
TURKISH THINK TANKS AND THEIR ATTITUDES TOWARDS
THE EU: SCEPTIC OR SUPPORTIVE?

by
İREM NART

Submitted to the Graduate School of Social Sciences
in partial fulfilment of

the requirements for the degree of Master of Arts

Sabancı University
August 2020

TURKISH THINK TANKS AND THEIR ATTITUDES TOWARDS
THE EU: SCEPTIC OR SUPPORTIVE?

Approved by:

Prof. Senem Aydın-Düzgit .
(Thesis Supervisor)

Asst. Prof. Damla Cihangir-Tetik .

Prof. Meltem Müftüler-Baç .

Date of Approval: Aug 10, 2020

İREM NART 2020 ©

All Rights Reserved

ABSTRACT

TURKISH THINK TANKS AND THEIR ATTITUDES TOWARDS THE EU:
SCEPTIC OR SUPPORTIVE?

İREM NART

EUROPEAN STUDIES M.A. THESIS, AUGUST 2020

Thesis Supervisor: Prof. Senem AYDIN DÜZGİT

Keywords: Euroscepticism, Think Tanks, The European Union, Turkey

Even though Euroscepticism has been an existed concept since the establishment of
the EU, in recent years its visibility increased both in member and candidate states.
The thesis examines the think tanks, which are actors that usually are not involved
in the literature, by looking from the perception of Euroscepticism. In this thesis,
160 publications of the selected think tanks and 6 face-to-face interviews that are
conducted with those think tanks are used. In line with the typology of Taggart
and Szczerbiak, these discourses are surveyed and classified as hard Eurosceptic,
soft Eurosceptic and supportive discourses depending on their features.

iv

ÖZET

TÜRKİYE’DEKİ DÜŞÜNCE KURULUŞLARININ AVRUPA BİRLİĞİ’NE
KARŞI TUTUMLARI: ŞÜPHECİ VEYA DESTEKLEYİCİ?

İREM NART

AVRUPA ÇALIŞMALARI YÜKSEK LİSANS TEZİ, AĞUSTOS 2020

Tez Danışmanı: Prof. Dr. Senem Aydın Düzgit

Anahtar Kelimeler: Avrupa Şüpheciliği, Düşünce Kuruluşları, Avrupa Birliği,
Türkiye

Avrupa Şüpheciliği Avrupa Birliği’nin kurulduğu ilk yıllardan bu yana var olan bir
olgu olsa da son zamanlarda görünürlüğünü hem üye ülkeler hem de aday ülkel-
erde artırmıştır. Tez, Avrupa Şüpheciliğine farklı bir noktadan bakarak literatürde
çalışma alanına çok dahil edilmeyen aktörler olan düşünce kuruluşlarını Avrupa
Şüpheciliği temelinde incelemektedir. Tezde, seçilen altı adet düşünce kuruluşlarının
160 adet yayını ve düşünce kuruluşları ile yapılan 6 adet yüz yüze mülakatlardan
faydalanılmıştır. Bu kaynaklardan elde edilen söylemler ise Taggart ve Szczer-
biak tipolojisine göre incelenmiş ve türlerine göre sert Avrupa Şüpheciliği, yumuşak
Avrupa Şüpheciliği ve destekleyici söylemler şeklinde sınıflandırılmıştır.

v

ACKNOWLEDGEMENTS

First of all, I would like to thank my dear thesis advisor Prof. Senem Aydın-Düzgit
for her support and valuable comments in this process. I will imitate her discipline,
unique knowledge and guiding attitude in my academic career and in every aspect
of my life. Thank you for supporting and believing in me.

I would also like to thank our respectable dean Prof. Meltem Müftüler-Baç for the
invaluable lessons we took from her, and more importantly, for being more than
just a teacher since the first day we started university. It was a true honour and a
pleasure to benefit from her experience and advice. And I would like to thank Asst.
Prof. Damla Cihangir-Tetik for accepting to take part in my thesis defence jury and
for her valuable comments.

Finally, my sincere appreciations go out to my mother Zübeyde and my father Faruk
for always being there for me. You have always supported me and made me believe
I could do better. Whatever I do I cannot pay for your effort. I dedicate all the
success I will get in my life to you.

I would like to thank my dear sisters Duygu and Ayşegül for their continuous love,
encouragement, and support every aspect of my life. If I’m achieve something, it’s
thanks to your support and love. I am very lucky to have you in my life! And I
would like to thank my dear friends Nagehan and Dilara, with whom I have been
together since the first day of university. I am grateful for your support during the
toughest processes and for always being there for me. Love you girls!

vi

Aileme. . .

vii

TABLE OF CONTENTS

LIST OF TABLES . x

LIST OF FIGURES . xi

LIST OF ABBREVIATONS . xii

1. INTRODUCTION . 1

2. EUROSCEPTICISM IN TURKEY . 12
2.1. A Glance at Turkey-EU Relations . 12
2.2. Public Opinion and Political Discourses . 16

3. THEORETICAL FRAMEWORK AND METHODOLOGY 25
3.1. Origins of Euroscepticism . 25
3.2. Taggart and Szczerbiak Typology . 27
3.3. Methodology . 30

4. THINK -TANKS AS POLICY ACTORS . 35
4.1. Definition and Organization of Think-Tanks . 36
4.2. Think-Tanks in Turkey . 38
4.3. Selected TTs . 39

5. ANALYSIS OF TURKISH THINK TANKS’ ATTITUDES ON
EUROPE AND THE EU . 43
5.1. Hard Eurosceptic Discourses . 43
5.2. Soft Eurosceptic Discourses . 51

5.2.1. Critical Discourses Against EU Policies . 56
5.2.2. National Interest Euroscepticism as a Type of Soft Euroscep-

ticism. 69
5.3. Supportive Discourses . 71

6. CONCLUSION . 86

viii

BIBLIOGRAPHY. 91

APPENDIX A . 102

APPENDIX B . 104

APPENDIX C . 105

APPENDIX D . 108

APPENDIX E . 110

APPENDIX F . 113

APPENDIX G. 115

APPENDIX H. 117

ix

LIST OF TABLES

Table 2.1. The Change in Public Opinion between 2004 and 2007 21
Table 2.2. The Change in Public Opinion between 2014 and 2019 24

Table 3.1. Number of Think-Tank Publications Analyzed 33
Table 3.2. Categories of discourses and their implications 34

Table 4.1. Selected TTs: Status, Activities, Missions Statements, Special-
izations . 42

Table 5.1. Number of publications that include soft Eurosceptic discourse
with regards to EU policies . 57

Table 5.2. Number of publications by think tanks regarding areas of co-
operation. 75

Table 6.1. Discourses that are identified during the analysis 88

x

LIST OF FIGURES

Figure 3.1. Types of Euroscepticism (Taggart and Szczerbiak 2002) 29

Figure 5.1. Dominant words which are detected in the publications (Com-
piled by author) 1 . 44

xi

LIST OF ABBREVIATONS

ADD Association of Kemalist Thought . 9

AKP Justice and Development Party of Economic and Social Affairs 5

ANAP Motherland Party . 5

AVIM Center for Eurasian Studies . 30

BILGESAM Wise Men Center for Strategic Studies . 30

CDA Critical Discourse Analysis . 7

CHP Republican People’s Party . 5

CSOs Civil Society Organizations. 4

DSP Democratic Left Party . 5

DYP True Path Party . 5

EC European Commission . 3

ECSC The European Coal and Steel Community . 25

EDAM Centre for Economics and Foreign Policy Studies . 39

EEC European Economic Community . 1

EP European Parliament . 32

EU European Union . 1

IHH Humanitarian Relief Foundation. 40

IKV Economic Development Foundation . 9

IMF International Monetary Fund . 2

INSAMER Humanitarian and Social Research Center . 30

xii

MHP Nationalist Movement Party . 5

MÜSİAD Independent Industrialists and Businessmen Association 8

SAM Center for Strategic Research . 38

SETA Foundation for Political, Economic and Social Research 30

TEPAV The Economic Policy Research Foundation of Turkey 30

TESEV Economic and Social Studies Foundation . 9

TISK Confederation of Employer Associations of Turkey . 9

TTs Think Thanks . 8

TÜSIAD Businessmen’s Association . 9

UNDP United Nations Development Program . 36

xiii

1. INTRODUCTION

“The EU is dead. Long live Europe” (Marlowe 2019) . Nowadays, the European
Union (EU) represents disappointments rather than dreams. During the recent years
of European integration, which set out for the purpose of constituting an economic
union in order to achieve peace among its members, the EU has created a separatist
and sceptic group within itself (Aras and Tezcan 2015, 3). Particularly during the
past few years, Eurosceptic movements have been drawing attention in many of
the EU member states. A concept that has never been forgotten and has gained
increasing popularity during the last few years; the concept of Euroscepticism is
becoming increasingly debated in the literature.

Euroscepticism has emerged as a rising phenomenon in recent years (FitzGibbon,
Leruth, and Startin 2017) and has been influenced by economic, social and political
changes. The discussions within the EU regarding some issues such as the common
market, transferring of sovereignty, the 2005 constitutional referendum, and the 2008
financial crisis have led the EU populations to question their trust towards the EU.
These issues, which did not only affect the member states but also the candidate
countries, have made it inevitable for Turkey to be influenced by the transition and
the troubles that the EU has been facing.

Indeed, the negotiation process with Turkey has also been proceeding towards a dif-
ferent direction than that of other candidate countries. Due to its ups and downs,
the process of Turkey’s accession negotiation is one of the most challenging ac-
cession processes in EU history. In 1963, Turkey signed an association agreement
which is also known as the Ankara Agreement with the European Economic Com-
munity (EEC). Having struggled with many issues such as the Cyprus issue, military
takeover, political instabilities in the upcoming period, Turkey has dealt with many
internal political problems and as a result, could not have the opportunity to develop
its relations with the EU. Towards the end of the 1980s by which Turkey partially
overcame its political problems, Turkey included the issue of membership to the
Union back in its agenda and made its official application for full membership to
the EU on April 14, 1987. However, the EU did not accept the application because

1

of the political and economic instabilities in Turkey. The report that was prepared
in response to Turkey’s application in 1989 remarked that Turkey’s economic, social
and political standards were not sufficient to initiate the negotiation process. The
emphasis made in this response report by the EU was that the rate of growth in
Turkey was significantly lower than that of the average of its member states and it
was claimed that Turkey has a non-functioning democracy because of reasons such
as violation of human rights, torture, and military interventions.

Some of the global and national changes that happened in the 1990s, however,
rendered Turkey’s prospects of accession to the EU possible. For instance, the
crises in the Balkans and Kosovo demonstrated the need for Turkey. Similarly, the
changes in the Greek and German governments that were then more affirmative
towards Turkey’s accession to the EU improved the relations between Turkey and
Greece and the change in the international system resulted in the acceptance of
Turkey as a candidate country during the Helsinki Summit (Eralp 2009). To address
the issue from the Turkish perspective, the economic crisis of the year 2001 in
Turkey reminded the country of its dependency on the International Monetary Fund
(IMF) and the EU again. Those in favor of the membership to the EU were of the
opinion that membership would benefit the Turkish economy and reinforce economic
relations. The trading and political elite that were affected by this crisis, as well
as the civil society therefore further supported this process of accession. In the
light of all these developments, Turkey’s goal of accessing the EU became more real
when the official negotiations began between Turkey and the EU in 2005. However,
the initially tense relations due to Cyprus’ accession to the EU in the year 2004
were maintained in a fashion where these relations declined day by day due to
the transitions that both Turkey and the EU underwent. The issue of absorption
capacity was the most important one among all the problems faced by the EU
during this period. The rejection of the Constitutional Treaty by the Netherlands
and France was also a sign that there were internal problems present within the EU
(Ökten-Sipahioğlu 2017).

The internal politics in Turkey itself also constituted a major barrier preventing the
Turkey-EU relations from getting deeper amid these crises that the EU was dealing
with (Aydın-Düzgit and Tocci 2015). Even though AKP (Justice and Development
Party) which secured its place in the domestic politics through another triumph
of high numbers of votes it received, drew attention with legal regulations that it
implemented to enhance human rights, indeed, it began to lessen the steps towards
democratization following the 2007 triumph.

The statement made by the EU noting that the negotiations with Turkey would

2

be open-ended, the leaders of the EU member states discussing the possibility of
granting “privileged partnership” to Turkey instead of full-accession, as well as the
European Council deciding to suspend negotiations with Turkey on eight chapters
in 2006 made Turkey question whether the EU was actually willing to grant Turkey
full-accession to the Union (Goff-Taylor 2017). Upon the worsening practices of
democracy and human rights in Turkey in addition to all these problems, the rela-
tions between Turkey and the EU took yet another turn of decline where there was
a loss of mutual trust. Turkey’s disregard for the criticism of the EU concerning
the Gezi Park Protests in 2013 and the corruption scandals, increasing violations
of human rights, as well as the press being suppressed in Turkey were among the
factors that caused the EU-Turkey relations to worsen. Today, it is obvious that the
same criticism is still being forwarded to Turkey by the EU. Indeed, the Turkey 2019
Report by the European Commission (EC) includes such criticism as follows, “Fun-
damental rights have been considerably curtailed under the state of emergency and
pursuant to the decrees and legislation adopted during and after it, the new presi-
dential system has removed many of the checks and balances that existed previously
and has weakened the role of the Parliament, and restrictions are being imposed on
the media” (European Commision 2019b).

In this context, as a natural reflection of the developments occurring on both sides,
the European dream started to turn into increasing Euroscepticism in the Turkish
case. It is observed that the dominant opinion about the EU has recently been
more sceptic and critical of the Union in terms of both political leaders and the
public opinion (Şenyuva 2019). As the discourse of the policymakers and the public
opinion polls concerning the negotiation process have changed in time, the levels
of scepticism and criticism have worsened. The “hope and motivation” that were
present at the start of the negotiation process were replaced by disappointment
(Yaka 2016), which then manifested itself in the results of public opinion polls. The
rate of public support for EU-membership has been declining particularly in the last
two decades (Çarkoğlu and Kentmen 2011). For instance, while the rate of public
support for membership was 74% in 2004, it was found to be 48.4% in 2017 (Şenyuva
2019).

Standing for the state of being against European integration as meant by its widest
description, “Euroscepticism has been a frequently studied topic for academics since
the second half of the 1990s” (Aras and Tezcan 2015, 3). The literature in Turkey
addresses Euroscepticism at different levels of investigation and has been developing
considerably during the recent years. While the current literature focuses to some
extent on understanding the change that has been going on in how the EU is per-
ceived by the public since the early 2000s and the reasons of this change, majority

3

of this current literature actually investigates the changes observed in the attitudes
of political parties and Civil Society Organizations (CSOs).

Studies on public opinion concerning Euroscepticism question the changes that have
been seen in the public and the causes of these changes. Perhaps one of the most
prominent works on public opinion and causes of Euroscepticism was conducted by
Şenyuva (2009) who analyzed the basic tendencies in the attitudes towards the EU
by looking into the results of Eurobarometer surveys between 2001 and 2008. This
study concluded that a serious loss of trust and support in the Turkish public was
observed between 2001 and 2008. He found that among the main factors leading
to the loss of such a huge volume of trust was the fact that the Turkish public is
quite sensitive about any kind of developments that happen in EU-Turkey relations
(Şenyuva 2009). Another factor that was found to shape public opinion was the
identity issue. According to Şenyuva, identity is one of the most crucial factors
that affect the general attitudes of the Turkish public. Some scholars, however,
have claimed that the underlying reasons for the distrustful attitude exhibited by
the Turkish public are history related. For instance, according to Yılmaz (2011),
the dominant factor behind Turkish Euroscepticism is the Sevres Syndrome, which
relates to the perception that the EU intends to divide and rule Turkey, and that
this opinion has been highly effective in shaping the public attitude towards the EU.
By looking at four different sources of data that collected between 2001-2009, they
explored the research question of to what extent “economic considerations, support
for democracy, attachment to national identity and religiosity” have been effective in
determining the attitude towards the EU among the Turkish public (Çarkoğlu and
Kentmen 2011). The study concluded that support for democracy has a positive
effect on determining the public attitude towards the EU while economic consid-
erations and attachment to national identity have a negative effect and religiosity
does not have a significant impact on affecting public opinion. They also concluded
that especially those who believed that the accession would have a positive impact
on themselves or Turkey’s national economic circumstances were more inclined to
support accession to the Union. Similarly, the study by Arikan (2012) also high-
lights the greater impact that is posed on public opinion on the EU by material and
cultural threats, symbolic politics and group interests rather than the utilitarian
approach. According to Yaka (2016), weakening confidence especially in the EU,
Turkey’s growing proximity to the Middle East in parallel with its policy to prove
itself as a regional power, as well as the issue of cultural and identity problems are
among the most important factors that have affected the Turkish public opinion
about the EU.

Among the other actors that are studied in relation to the issue of Euroscepticism

4

are political parties. The studies which have focused on Euroscepticism in terms of
political parties have investigated political parties both in terms of their discourses
and their party policies. Though such studies have more recently focused mainly
on three main political parties, other studies that have investigated the EU policies
of other political parties including Democratic Left Party (DSP), Nationalist Move-
ment Party (MHP) and Motherland Party (ANAP) that had been in power until the
2002 elections were included in the literature particularly following the initiation of
the negotiations. For instance, analyzing the attitudes of the political parties during
the first years of the negotiation talks, Eylemer and Taş (2007) have argued that
there was indeed a division between the political parties in terms of whether they
were pro-EU or Eurosceptic. According to that study, ANAP and True Path Party
(DYP) were supportive of the EU and demonstrated a reformist attitude. During
this period, MHP did not directly reject membership to the EU; however, it was the
leader of the nationalist opponents. According to them, both the division between
the political parties and the tensions in the relations between the EU and Turkey fed
into the Eurosceptic feelings in those years. Making an emphasis on the 2002’s triple
coalition in the government consisting of centre-right pro-EU ANAP, the centre-right
nationalist MHP and pro-EU centre-left DSP, Taraktas (2008) underlines that there
has been a division between national sovereignty and liberalization on the issue of
accession to the EU. According to Avcı’s (2003) classification of the then political
parties in accordance with the Taggart and Szczerbiak typology, MHP is of both
rigid and soft Euroscepticism characteristic although it does not actually fit into the
rigid Eurosceptic group while ANAP and DSP exhibit soft Eurosceptic characteris-
tics.

Recently, and particularly since the early 2010s, there have been an increasing num-
ber of studies that focus on Euroscepticism based on three political parties. Gülmez
(2013) who conducted studies on Euroscepticism at the level of political parties,
takes three parties -AKP, CHP (Republican People’s Party) and MHP and tries to
explain the reasons of rising Euroscepticism after 2002 through the policies of these
parties. While doing so, Gülmez (2013) tries to find out the domestic reasons for
the Eurosceptic approach exhibited by the political parties and claims that Turkey
is essentially a distinctive case among all the other candidate countries. Study-
ing the Euroscepticism observed in the attitudes of AKP, CHP and MHP, Ermağan
(2011) states that the Euroscepticism in these parties are caused by different factors.
Naming CHP as the “yes, but” party which exhibits a soft Eurosceptic attitude, Er-
mağan maintains that the Euroscepticism is caused by the Islamist, conservative
and nationalist ideas in AKP and by the pan-Turanism idea in MHP.

Aras (2014) examines Euroscepticism at the political party level between 1999 and

5

2014 and he also conducts his study focusing on the three mainstream parties. He
(2015) indicates that Euroscepticism has been getting stronger in AKP whereas it
has been getting weaker in CHP. In addition, he applies Aleks Szczerbiak and Paul
Taggart’s division of hard and soft Euroscepticism to the political parties in Turkey
and classifies AKP and CHP as soft sceptic parties and MHP as a hard sceptic party.
Moreover, analyzing Euroscepticism at the level of political parties, the study by
Yılmaz (2011) indicates that, in centre-left parties, there exists a soft sceptic attitude
whereas in nationalist and Islamist parties there exists a hard sceptic attitude.

The study by Balkır and Eylemer (2016) which studies the changes in the election
discourses of AKP, CHP and MHP during the 2002, 2007 and 2011 election years is
an important one in the literature since it conducts discourse analysis on Euroscep-
ticism. Investigating the discourse change based on Habermas’ pragmatic, ethical
and moral typology, Balkır and Eylemer (2016) identify important conclusions con-
cerning the EU discourses of the political parties. The study concludes that the
right based EU approach embraced by AKP in 2002 then evolved into a more prag-
matic dimension in 2007 and was executed in the perspective of “logic of interest”.
However, it is detected that the AKP has adopted more of a mediator role in its EU
policies after 2010 and while doing this, the party did not act on the basis of a sense
of belonging to the EU. There were, however, more obvious changes in the CHP’s
EU discourse over the years (Balkır and Eylemer 2016). Unfolding as an approach
that is mostly based on the cost of the accession process particularly during the
years following 2002, CHP’s attitude towards the EU became more nationalist and
Eurosceptic. Making note of the presence of a Eurosceptic and nationalist approach
within CHP especially until the year 2010, Balkır and Eylemer (2016) found out
that CHP adopted a more liberal, benefit-oriented and right-based logic attitude in
2011. However, as for MHP, a national and Eurosceptic stance that was shaped by
a logic of interest and which had always been against an identity of belonging to the
EU was present during all these three periods. This EU policy adopted by MHP
was different from the one of the periods between 1999-2002. A coalition partner
following the 1999 elections, MHP perceived EU-membership as a “state policy” and
thought that it stood for more than a simple cost-benefit analysis during this period
(Avcı 2011). However, as already expressed by Balkır and Eylemer (2016), MHP
exhibited a more Eurosceptic and nationalist stance following the 2002 elections.

Similar to the study by Eylemer and Balkır, Başkan and Gümrükçü (2012) inves-
tigate party-based Euroscepticism based on a comparative analysis of 16 parties
competing in the 2011 general elections, 15 parties competing in the 2007 general
elections and 18 parties competing in the 2002 general elections in terms of their
party programs and election manifestos. The Euroscepticism-based classification of

6

the political parties in this study is divided into periods of Euroenthusiasm, Eurore-
jectism and Euroscepticism according to Kopecky and Mudde’s typology.

AKP, as the political actor which has been the one single party in power since 2002
and the one which has steered Turkey’s EU policy mostly by itself is also the main
political party which is being studied when speaking of Euroscepticism today. The
radical changes that this political party has gone through especially since the year
when it came to power make AKP the frequently studied subject. Describing this
transformation as a transition to passive activism, Avcı (2011) analyzes the impact
of this transformation on the policy actions while also reviewing the EU policy
embraced by AKP. According to Avcı, AKP has its “Euroenthusiasm and reforms
limited” although it has yet to quit on its EU objective, and only exhibits verbal
commitment for accessing the EU.

One of the important studies on the AKP’s changing stance towards the EU was
conducted by Aydın-Düzgit (2016) from a critically constructivist perspective. The
study uses critical discourse analysis (CDA) method to analyze the speeches by Er-
doğan during the pre- and post-election periods while also criticizing how Europe
and the EU are being structured by the then prime minister in his discourses. This
analysis (2016) concludes that the references made by Erdoğan are mostly for the
Middle East and North Africa while the references for Europe and the EU stay lim-
ited (Aydın-Düzgit 2016). Firstly, it is observed that the EU is structured as the
“unwanted intruder in the domestic affairs” in the relevant discourse. Secondly, it is
seen that the discourse employed by Erdoğan describes Europe/the EU “discrimi-
natory by nature”. The relevant study also reveals that the EU/Europe is described
as an entity inferior to Turkey both in political and economic terms in Erdoğan’s
discourse (Aydın-Düzgit 2016).

Studying Euroscepticism at the political party level, Alpan conducts a study similar
to the one by Aydın-Düzgit where she analyzes AKP’s discourses pertaining to two
different periods and explains its Europe-related discourse by making use of Laclau
and Mouffe’s discourse theory (Alpan 2016). Describing itself as a conservative
democratic party after the elections in 2002, she argues that the AKP employed
discourses which have highlighted the benefits to be introduced by accessing the EU
for the alliance of civilizations. In 2007, the AKP discourse seems to take a turn
with an emphasis on stability and national sovereignty. Starting with this period,
the EU is increasingly described as a “resented guardian” (Alpan 2016) which does
not appreciate Turkey’s efforts enough. This is when the discourses concerning the
EU begin to be more hostile and marginalizing (Aydın-Düzgit and Kaliber 2016).
The pro-Europe stance which was observed during the first years of its ruling is

7

seen to change into one that is very critical of the EU (Aras and Tezcan 2015).
Especially after 2005, the fact that the Cyprus issue was not resolved, coupled with
the barriers Turkey faced during the negotiation process as well as with the party
having no concern for legitimacy led AKP to exhibit a different stance towards the
EU (Aras and Tezcan 2015). Hence the pro-EU stance which was dominant in
AKP’s policies during the period between 2002-2005 was replaced by a stance of
soft Euroscepticism during the period following 2005, which became more obvious
during the period following 2010.

As seen in the above-mentioned studies, the transition process which the political
parties have gone through in years regarding their views on Europe was mainly
studied from the perspective of Euroscepticism and classified according to various
typologies. The two main typologies employed in these studies are Kopecky &
Mudde and Taggart & Szczerbiak typologies. In other studies where the political
parties are not classified using any typology, discourse analysis and content analysis
are employed to investigate the changes in their stances towards the EU.

Among the fields where Euroscepticism is studied is also the literature studies which
investigate the attitudes exhibited by CSOs, including although in a limited fashion
TTs. Although it is not always possible to make a clear distinction between CSOs
and TTs especially in the Turkish context, CSOs are the “institutions that are
created by individuals organizing on a voluntary basis to realize their common ob-
jectives” while TTs are the “institutions created generally with researchers/scientists
that raise awareness of popular issues in the public” (Özgüzel and Çetintürk 2016,
65) as well as with those individuals that are highly equipped and knowledgeable in
a specific field (Gül and Yemen 2016). It is therefore important to comprehend and
analyze these actors’ stance towards the EU since they are capable of informing and
steering the community.

CSOs are actors which can be highly effective in making sure that the perspective
of full-accession to the EU is incorporated intensively into the Turkish and EU
media (Ünalp Çepel 2006). That is why the impact introduced by these actors onto
the EU accession process has been a study topic for the studies which have been
being conducted since the start of the negotiation process. Among such works is a
study which focuses on the periodical transitions that the Independent Industrialists
and Businessmen Association (MÜSİAD) has gone through in terms of its stance
toward the EU (Ermağan 2012). This study concluded that the Association was
strictly against the EU especially during the period preceding 2000, which then
transformed into a state where it exhibited a conditional pro-EU stance during the
period following 2000. Having employed an anti-Western and anti-EU discourse

8

throughout this period -especially until the mid-1990s, MÜSİAD started exhibiting
a pro-EU stance during the following decade (Önis and Türem 2001).

Another study which investigates the stances of Non-Governmental Organizations
(NGOs) towards the EU is the one by Cicioğlu (2013) which analyzes the EU poli-
cies adopted by nine NGOs operating in Turkey within the last decade. The study
intends to analyze the EU policies adopted by the NGOs selected. The study (2013)
concludes that especially IKV (Economic Development Foundation) and TESEV
(Turkish Economic and Social Studies Foundation) were supportive of Turkey’s ac-
cession to the EU and that the accession to the EU was a priority of foreign affairs
for all of the NGOs except for ADD (Association of Kemalist Thought). A study by
Zihnioğlu (2019) which is similar to the one by Cicioğlu investigates the attitudes
and roles of the European Movement 2002, Turkish Industry and Business Associa-
tion (TÜSIAD), IKV and TISK (Turkish Confederation of Employer Associations)
in Turkey’s accession process.

As it can be understood from the above-mentioned studies, there are numerous stud-
ies on the civil society organizations’ attitudes towards the EU. However, there are
only a handful of studies which have been conducted concerning Turkish think-tanks’
attitudes towards the EU. There is not even one single study focusing on Euroscep-
ticism only from the viewpoint of Turkish think-tanks where existing studies mostly
focus on analyzing the European think-tanks’ opinions. Among such studies is the
one which was conducted by the Jacques Delors Institute in 2018. This study in-
cluded 149 think-tanks from 25 countries to make a classification based on what
they are doing in relation to the EU and what attitudes they are exhibiting towards
the EU. For example, the think-tanks in France, Finland, Spain and Italy were clas-
sified as the ones which generally adopt a pro-EU stance while the think-tanks in
Belgium, Ireland and Greece are found to exhibit a more neutral stance (Boucher
and Hobbs 2004). 68% of the selected think-tanks were found to adopt a neutral
stance while over 30% of them were found to carry a pro-EU stance. The study
found only one single think-tank which held an anti-European stance. Unlike this
study by the Jacques Delors Institute, the study by Pautz and Plehwe (2014) found
that there are various ideologies embraced by the various think-tanks in the EU.
This study claims that there exists a significant polarization especially between the
think-tanks and that such polarization can be divided into those that are in favour
of an ever closer union and those that are in favour of an economic union (Pautz
and Plehwe 2014). These studies analyzing think tanks based on Euroscepticism did
not cover think tanks in Turkey and they only elaborated on the European based
institutions.

9

As it can be comprehended from the discussion above, political parties and public
opinion have become the main focal point of the studies with regards to Euroscep-
ticism in Turkey, where TTs have been neglected as a field of study.

Three years ago, my internship at a think tank under the European Studies desk for
two months gave me the impression that think tanks were more effective, specialized
and active in European matters than many other actors. In particular, some think
tanks working on Europe and the EU produce very important outputs for these issues
with their conferences, research reports and articles that they publish. However,
despite these important outputs, the attitudes of think tanks towards Europe and
the EU are not examined thoroughly, especially in developing countries such as
Turkey, where the effects of think tanks are relatively limited.

The few existing studies concerning the attitudes exhibited by Turkish think-tanks
towards the EU focus mainly on the activities of such institutions and often group
them together with NGOs. Due to the fact that these studies that are limited in
number were made a long time ago, they do not incorporate the effects of the changes
taking place in both Turkey and the EU over time.

Besides, there does not exist one single study which investigates think-tanks’ atti-
tudes solely based on an in-depth analysis of think-tanks. For this reason, I argue
that looking at Euroscepticism in Turkey from the perspective of TTs can introduce
a new point of view for the literature. In this context, the present study is intended
to fill the existing gap and to contribute to the literature on Turkish TTs and their
attitudes towards the EU by examining six selected TTs and their views on Europe
and the EU. In order to actualize this, discourses produced by the think tanks will
be surveyed and these discourses will be evaluated with the selected typology.

The second chapter addresses the history of Turkey-EU relations, followed by how
Euroscepticism has been perceived by the political party leaders and the public
opinion during this period, as well as how it has transformed.

The third chapter explains the theoretical and methodological foundations of the
thesis. It firstly addresses the different descriptions and types of Euroscepticism in
the literature. Then, the methodology employed in the present thesis and how the
data analysis was conducted will be outlined in detail. More specifically, Taggart
and Szczerbiak’s typology of Euroscepticism which has been referred to herein will
be discussed in detail in this chapter.

The fourth chapter presents a conceptual discussion of how think-tanks can be de-
fined, as well as provide a historical discussion of how think-tanks emerged in Turkey.
Following these, the think-tanks chosen for analysis, the reasons behind these choices

10

and a description of their research profile and functions are presented.

The fifth chapter of the thesis will include an analysis of the attitudes of the TTs
from the perspective of Euroscepticism. Taggart and Szczerbiak’s typology will
be applied to Turkish TTs and there will be an assessment on the basis of their
attitudes towards the EU in this analysis section. This analysis will be carried out
by making use of both the results of the interviews held with the selected TTs and
their publications after 2016. Thus, the discourses of the selected think tanks will
be surveyed to understand the attitudes of these think tanks towards the EU.

The last chapter, on the other hand, will present an elaborative discussion of the
findings in an attempt to assess the aforementioned think tanks.

11

2. EUROSCEPTICISM IN TURKEY

2.1 A Glance at Turkey-EU Relations

“Turkey could join the EU in the year 3000 on current progress” (National 2016).1

Although this statement seems exaggerated, recent developments show that Turkey’s
membership to the EU does not seem possible in the foreseeable future and progress
in accession negotiations for full membership is not on the table for Turkey. The
EU and Turkey have had a bumpy relationship for many years and this process has
not yet led to a successful conclusion. Although the process began with Turkey’s
application to the EEC in 1959, the interaction between Europeans and Turks is
not new. With the foundation of the Republic of Turkey, Turkey started to follow
a policy advocating closer relations with Europe. Especially during the Cold War,
Turkey adopted a western-oriented policy and since then, Turkey has been at a quite
important position for Western states in political, military and geostrategic terms.

During the Cold War years, Turkey took its place in the Western bloc against the
Soviet Union. Joining first the Council of Europe, which was founded in 1949,
Turkey then joined the North Atlantic Treaty Organization (NATO). This way,
Turkey showed that it was connected to the Western block not only in political
but also in military terms (Müftüler-Baç 1996). In 1959, Turkey applied to join the
EEC and on September 12, 1963, it signed the Ankara Agreement which “constitutes
the legal basis for Turkey’s eligibility for EU membership” (Müftüler-Baç 2016, 61)
. Even though this Agreement did not promise candidacy to Turkey, it aimed
to strengthen the Turkish economy. Next, Turkey and the Community started
negotiations upon Turkey’s demand and on November 23, 1970, the Additional
Protocol was signed (Müftüler-Baç 1997).

1David Cameron’s statement to a British tv channel in 2016 is taken as a reference.

12

Coming into force in 1973, this Additional Protocol ensured that the obligations
started to be mutually implemented. The Additional Protocol did not only deter-
mine economic aid to Turkey but also stated that Turkey’s customs duties should
gradually be abolished. Despite these positive developments, both global and na-
tional events in the 1970s created important problems in the relationship during
those years. While the collapse of the Bretton Woods system and the oil crisis had
adverse economic effects across the entire world, Turkey’s Cyprus issue and political
as well as economic instabilities constituted additional problems for Turkey. Sü-
leyman Demirel, who was the Prime Minister of Turkey at that time, stated that
“We are needy of even 70 cents” (Milliyet 2010) which clearly demonstrated the eco-
nomic situation of Turkey in 1977. When the military coup of September 12, 1980,
was added to these developments, the Community suspended the relations until the
political and social situation in Turkey normalized. In this context, the 1980 mil-
itary coup distanced Turkey from democratic values. Betterment of the bilateral
relations was only possible after the second half of the 1980s when Turgut Özal,
who advocated liberal economic policies, became the prime minister. Looking at
Turkey’s political atmosphere in those years, supportive declarations made by both
left-wing and right-wing parties drew attention to EC membership. Particularly the
suspension of political and social rights during this period caused different political
parties to support the membership process.

With that motivation, Turkey applied for full membership to the EC on April 17,
1987, but the result was not as Turkey expected. After two and half years from
the application, on December 18, 1989, the European Commission stated in its
resolution that Turkey was not ready for membership and Turkey needed economic,
political and social development. In addition, the Commission underlined that it
could not accept a new member until its internal integration was completed. This
negative decision of the EC inflicted a huge disappointment on the majority of the
public who were eager to become a member of the Community. Nonetheless, the
customs union assumed an important task by being the connection point to continue
the relations and by entering into force in 1996, it started the economic integration
process in bilateral relations. Therefore, this agreement provided a basis to move the
relationship one step forward. However, when the candidate status was not granted
to Turkey while it was granted to other countries in the Luksembourg Summit
gathered in 1997, criticisms against the Union commenced increasing (Öniş 2000).
As a matter of fact, Portugal and Spain, which were similar to Turkey in terms
of economic and political development, were accepted as members by the Union
in 1986. This development led the Turkish public to believe that identity was an
important factor when it came to membership to the EU (Öniş 2001).

13

On the other hand, the justifiability of the reasons purported by the EC can be
clearly seen looking at the political developments during this period. Indeed, several
indicative political events took place during this period including the increase of
political Islam, the Susurluk accident which showed the relationship between the
state and the mafia, the increasing role of military in politics and the threat of
radicalism were just a few of these events (Müftüler-Baç 1998, 246). Only two
years later, in 1999, Turkey took an important step in the Helsinki Summit and
was granted the official candidate status. Although Turkey was recognized as a
candidate country in 1999, negotiations did not start immediately. The EC adopted
first the Accession Partnership with Turkey in 2001. The negotiations were officially
launched in 2005 after the progress report prepared in 2004 stated that Turkey
sufficiently fulfilled the political requirements of the Copenhagen criteria. However,
it was stated in the Negotiating Framework that there was no guarantee that the
process would result with membership.

Although the period between 2002-2005 was described as “the golden age” (Öniş
2000) regarding the relations between Turkey and the EU, the course of relations
changed predominantly after 2005 and entered into a new dimension. The negotia-
tions for the EU accession have had to halt to the fact that Turkey had to sign the
Additional Protocol that extends the scope to include countries such as Cyprus, as
well as due to the difficulties in opening chapters and Turkey’s distancing itself from
democratic values.

In fact, although the relations between the EU and Turkey continued to some extent,
changes have been observed in the public opinion and Turkish people’s perception as
well as confidence in the EU over time (Çarkoğlu and Kentmen 2011; Şenyuva 2019;
Yaka 2016; Yılmaz 2011). Various debates over Turkey’s membership as well as
cultural arguments against Turkish accession in the EU have augmented the sceptic
approach of the Turkish society towards the EU (Aydın-Düzgit and Kaliber 2016).

Indeed, studies point out that Turkish public support for full membership to the EU
was quite high at the beginning of the negotiation talks. For instance, according to
the 2004 fall Eurobarometer results, 62% of the Turkish public stated that “the EU
is a good thing” (European Commision 2004b). Similarly, according to the spring
Eurobarometer results in 2004, the proportion of people who stated that ‘the EU
is a good thing’ was 71% (European Commision 2004a). After the problems that
occurred following the initiation of the negotiation process, this percentage started
to decrease. For instance, according to the survey that was conducted by Euro-
barometer in March and April 2005, while the trust of the Turkish public towards
the Union was 50% in fall 2005 (European Commision 2005), it decreased to 35%

14

in spring 2006 (European Commision 2006). Hence, Turkish people increasingly
started to believe that the EU was an unreliable partner. Although it is normal to
have decreased public opinion support for a typical candidate country in the negotia-
tion process, it was distinctive that such a decrease took place at the very beginning
for Turkey (Çarkoğlu and Kentmen 2011). Furthermore, it can clearly be observed
that this decrease in public support is a continued phenomenon today. According to
the Eurobarometer 2017 spring results, for instance, the proportion of people who
believed that the EU is a good thing was only 47%. Looking particularly at the most
recent Eurobarometer results, the rate of those who believe that EU membership
is “a good thing” was measured as 27% in 2019 fall (European Commision 2019a).
This change in public opinion will be further elaborated in the next section on the
basis of both Eurobarometer data and other studies conducted by survey companies.

From this perspective, it can be observed that this increase in Euroscepticism does
not only demonstrate itself in public opinion polls but also in leaders’ discourses. In
this regard, both political party elites and the public were disturbed by the unjust
treatment against Turkey especially after 2005 (Alpan 2016). While political elites
can be supportive actors in the Europeanization path, they can also be effective
actors regarding the de-Europeanization process (Aydın-Düzgit and Kaliber 2016).
As a matter of fact, the post-2005 period was one when de-Europeanization (Aydın-
Düzgit and Kaliber 2016) was clearly seen in Turkish politics. Initially having
positive discourses about the EU, political leaders have grown into actors criticizing
the EU and from time to time indicating that the negotiation process should be
suspended. For example, while AKP coming into rule by winning the 2002 elections
drew attention with its pro-Western discourse after the election victory, it demon-
strated an attitude distanced from the EU both in its policies and discourses after
2005 (Alpan 2016; Aras and Tezcan 2015; Avcı 2011; Aydın-Düzgit 2016; Balkır and
Eylemer 2016). Changes in the AKP’s EU policies started to be observed as a con-
sequence of the changing global and national agendas (Marcou 2013). Similarly, this
change was observed not only in the ruling party but also in the opposition parties
of Turkey. For instance, a more Eurosceptic attitude has also been observed in MHP
particularly after the 2002 elections (Balkır and Eylemer 2016; Gülmez 2013).

Considering the fact that political leaders’ discourses and public opinion surveys
are often parallel to each other in the Turkish case, a thorough analysis of both
public opinion and political discourses, as well as the underlying reasons, is critical
in comprehending the various dimensions of Euroscepticism which exist in Turkey.

15

2.2 Public Opinion and Political Discourses

Euroscepticism is a strong attitude and feeling that showed itself even in the estab-
lishment phase of the EU. Contrary to what is happening today, in the first years of
its formation, the EU was perceived as an important opportunity by the countries
that left the war with major losses due to the opportunities it provided. Although
the pledges of democracy and human rights made by the EU became attractive for
other states, in time this community started to lose its appeal due to the structural
and global problems it encountered and began to be questioned by the countries. In
fact, this questioning towards the Union have been directed not only by the member
countries but also by the candidate countries.

Within this scope, even though Turkey had been willing to join the Union for years,
in the following years, it began to lose its interest due to the uncertainty in the
negotiation process and the problems that were experienced. This shift of attitude
towards the EU commenced demonstrating itself both at the level of elites and the
level of public.

Public opinion can be defined as a society’s general attitudes or beliefs. By the end
of the Cold War and after the emergence of non-state actors, “the concept of public
opinion has begun to be taken into consideration and analyzed more in IR” (Yazgan
and Aktas 2012, 2). Public opinion can be easily affected by the political agenda and
is highly prone to the manipulation of actors. In this context, political parties and
party leaders are very effective actors in directing and shaping public opinion. In
relations between the EU and Turkey, Turkish public opinion for membership more
or less goes hand in hand with the political developments and leaders’ discourses
regarding the EU. Therefore, understanding the changes in discourses and public
opinion is important in understanding Euroscepticism in Turkey.

In this part of the thesis, changing policies as well as the discourses of political
leaders and Turkey’s public opinion towards the EU will be discussed starting from
2002 through the lens of Euroscepticism. To understand the origins of the changes
in Euroscepticism in Turkey, analyzing different periods in the negotiation process
would be helpful.

In the history of relations, one can always find a political leader who was against
the idea of full membership. To start with an example, Necmettin Erbakan who
was the founder of the National Vision Movement (Milli Görüş Hareketi), was one
of those politicians rejecting full membership. He drew attention with his criticism

16

towards the EU in the 1970s and 80s. In those years and in his book “Milli Görüş”
(1975), he alleged that the Common Market was a Catholic union. Similarly, in an
interview he described the EU as a “Christian Club”, by adding that “the EU is a
Christian Union. The Christian Union has never brought happiness to humanity.
It doesn’t know pureness, justice and right. It is not possible to find happiness
by following such a community. Because it is already falling down. There is no
family, society or economy. For that reason, what a great misery to insist on being
a member of such a union” (Milli Gazete 2009).2 As it can be understood from
Erbakan’s statements, the National Vision Movement was one of the most intense
political movements which criticized the EU in the past years. However, especially
during the developments after February 28, Erbakan’s rhetoric started to become
more positive towards the Union.

AKP was established by breaking away from the ‘National Vision’ in 2001. In the
2002 elections, which took place after Turkey received the candidate status, AKP
came to power with 34.2% of the votes (Fisher 2002). It had a different attitude
towards the EU since the party’s establishment. In its first years, AKP seemed
quite positive and decisive in its policies regarding the EU and this attitude was
clearly observed in the party’s election declarations. In the election bulletin of 2002,
policies regarding the EU were expressed as follows: “our party considers Turkey’s
full membership to the EU as a natural result of our modernization process. The
realization of the economic and political provisions of the EU criteria is an important
step towards the modernization of the state and society. It is inevitable to implement
these criteria, irrespective of being a member of the EU” (AK Party 2002).3

Departing from this thought, AKP was observed to make certain legal regulations
in this period. For instance, the Turkish Civil Code, which entered into force in
2002, introduced regulations that emphasize the equality of women in social life and
eliminate gender-based discrimination (Müftüler-Baç 2005). Although such steps
were taken by the ruling party to gain more permanent ground in domestic policy, the
legal regulations in this process took Turkey a step forward in becoming a democratic
state of law in the path towards the EU. In parallel to these developments, the party
representatives’ positive statements about the EU in these years drew attention.
Similarly, this positive atmosphere was also seen in public polls.

2The original Turkish quotation is “Avrupa Birliği bir Hıristiyan Birliğidir. Hıristiyan Birliği hiçbir zaman
insanlığa saadet getirmemiştir ve getirmez. Temizlik hak ve adalet nedir bilmez. Böyle bir topluluğun
arkasına düşerek saadet bulmak mümkün değildir. Çünkü kendisi zaten çöküyor. Aile, toplum, ekonomi
kalmamıştır. Bundan dolayıdır ki, böyle bir birliğin içine girmekte ısrar etmek ne büyük bir bedbahtlıktır”.

3The original Turkish quotation is “Partimiz, ülkemizin Avrupa Birliği’ne tam üyeliğini, modernleşme sürec-
imizin doğal sonucu olarak görmektedir. AB kriterlerinin ekonomik ve siyasi hükümlerinin hayata geçir-
ilmesi, devlet ve toplum olarak birlikte çağdaşlaşmamız yönünde atılacak önemli bir adımdır. Bu kriterlerin,
Avrupa Birliği üyeliğinden bağımsız olarak düşünüldüğünde bile hayata geçirilmesi kaçınılmazdır”.

17

To understand and evaluate Turkish public opinion towards the EU, systematic
and reliable studies started to be conducted in the early 2000s (Şenyuva 2019).
Thus, Eurobarometer studies started in 2001 to measure the Turkish public opinion’s
attitude towards the EU. As a matter of fact, analysis of Eurobarometer study
results presents us a detailed map of Turkish attitudes towards the EU (Yaka 2016) .
Besides the Eurobarometer, cross-national surveys such as the Transatlantic Trends
Survey, PEW Global surveys and surveys of certain universities also started to
explore Turkish public opinion in this field (Şenyuva 2019).

According to the first Eurobarometer results in 2001, the ratio of the public ex-
pressing that Turkey’s membership would be a “good” thing was 58% (Yaka 2016,
159). So much so that in spring 2003, public support for Turkey’s membership to
the Union was 67% (Yaka 2016). At this point, it was seen that the reforms and
statements which were made by the leaders were supported by the public in the
membership process. As a result of the legal reforms and regulations, the EU initi-
ated an official negotiation process with Turkey in October 2005. This decision was
met with great satisfaction by both the Turkish public and leaders.

The reaction of the public to the starting of the negotiation process was also very
favourable. Indeed, it is seen in the research carried out in these years that Turkish
people were very willing to join the Union. For instance, according to the Transat-
lantic Trends Survey, public support for membership was 74% in 2004. Similarly,
for Eurobarometer results, it was 71% in the same year (Uğur 2010). These rates in
Turkey-EU relations have been the highest public support so far and “these figures
have never been reached again” (Şenyuva 2019, 6). In the subsequent years of the
negotiation process, public support has started to decline. At this point, it would
not be wrong to utter that the support in Turkish public opinion towards EU mem-
bership is variable and sensitive towards political events. As a matter of fact, when
we look at the post-2005 period, we see that the positive atmosphere in public opin-
ion has started to change with the effect of the developments in the EU and Turkey.
Particularly from 2005 onwards, Euroscepticism present in political party attitudes
drew attention and Turkey started to produce discourses advocating the suspension
of bilateral relations (Keyman and Aydın-Düzgit 2013). At the level of public opin-
ion, on the other hand, there emerged a trend called “delusional Euroscepticism”
(Keyman and Aydın-Düzgit 2013) exaggerating Turkey’s global power.

In the period when the attitudes had shifted, one of the key developments was
Cyprus’ membership to the EU in 2004. This decision was highly criticized, espe-
cially by political leaders in Turkey. Erdoğan showed his reaction by stating that
“now I am asking: Among the criteria for EU membership, there is a condition

18

called ‘not to have a border problem’. Although Cyprus has a border problem, how
did it become a member?” (Hürriyet 2004).4 Again, in these years, leaders such as
German leader Angela Merkel and French leader Nicolas Sarkozy offered a privileged
partnership to Turkey instead of full membership and that proposal constituted an-
other issue which affected the process. Similarly, Austrian Prime Minister Wolfgang
Schüssel exhibited attitudes advocating alternative models of engagement instead of
Turkey’s full membership to the EU. During this period, criticisms against Turkey’s
candidacy were particularly shaped on the basis of cultural difference and identity
(Aydın 2006).

In addition to these criticisms, one of the biggest problems hindering the negotiations
between Turkey and the EU was the stipulation that Turkey needed to sign the
Additional Protocol to start the negotiations. With this Protocol signed on July
29, 2005, the customs union was expanded to include new EU member countries as
well. In light of these discussions, accession negotiations started between Turkey
and the EU on October 3, 2005. Yet, the negotiation text was in a problematic
structure due to certain expressions. As a matter of fact, although the common
goal in the negotiation text was stated to be membership, the text also underlined
the EU’s absorption capacity and that the negotiations were an open-ended process,
the results of which could not be guaranteed in advance (Erhan and Akdemir 2016).
Article 5 of the Negotiation Framework Document underscores that the negotiations
can be suspended in case Turkey violates certain principles regarding fundamental
rights and freedoms (AB Başkanlığı 2005). Similarly, it is stated in Article 23 that
Turkey will be bonded to European structures with the strongest ties possible in
case it is determined that Turkey does not fulfil the conditions of membership (AB
Başkanlığı 2005) indicating an alternative option such as privileged partnership. On
the other hand, in the negotiation framework of Croatia, which started negotiations
on the same day with Turkey, there is not any expression presenting an alternative
option such as a privileged partnership and there is not any reference to the EU’s
absorption capacity either (Aydın 2006).

Since 2005, there have been multiple negative developments in the relations be-
tween Turkey and the EU. While some of these developments have been due to
Turkey’s own internal problems, some others have stemmed from the attitudes of
EU members. For instance, an issue was the failure to open negotiations on eight
chapters in 2006. Due to Turkey’s refusal to open land and seaports to Cyprus,
European Union Council suspended the negotiations in eight chapters on December

4The original Turkish quotation is “Şimdi ben soruyorum: AB üyelik koşulları içerisinde ’sınır sorunu
olmamak’ diye bir koşul var. Kıbrıs sınır sorunu olduğu halde, sorunu çözmediği halde, nasıl AB üyesi
yapıldı”.

19

14 – 15, 2006 and stated that not any chapter would be temporarily closed in case
Turkey failed to fulfil its obligations within the scope of the Partnership Agreement
Additional Protocol (AB Türkiye 2020).

From the perspective of Turkey, on the other hand, certain political developments
affected the attitudes of political parties and the public opinion towards the EU
during this period. For instance, the European Court of Human Rights’ decision
regarding Leyla Şahin — the decision that prohibition to education with headscarf
at universities is not a human rights violation — caused extensive criticism from
the EU.5 In the same years, statements which were made by Sarkozy and Merkel
towards Turkey’s accession process were quite remarkable. In 2007, during his elec-
tion campaign, Sarkozy declared that he would end the negotiation process with
Turkey (DW 2007).

However, in this period, as it is indicated in the AKP’s election manifesto that
was published in 2007, the Turkish authorities did not give up on the aim of full
membership to the EU. In the meantime, public support to the EU in the first half
of 2006 was measured as 44% in Turkey (Şenyuva 2019). Therefore, the effects of
the mentioned developments on public support cannot be ignored. It is noteworthy
that the public support was measured as 70% in 2001, therefore there had been a
huge decrease over the last five years. This situation can clearly be observed from
the results of public opinion polls. As it can be understood from the table below, a
serious decline was observed in the percentage of people, who indicated that Turkey’s
membership would be a “good” thing.

As an impact of these developments, the percentage of people who stated that EU
membership would be a “good” thing for Turkey was 49% between the 2007-2008
period, whereas it was 42% according to the 2008 fall period results (Şenyuva 2019).
Similarly, in the first half of 2009, public support for Turkey’s EU membership stood
at 48% (European Commision 2009).

Another discussion especially in those years concerned French leader Sarkozy’s and
German leader Merkel’s unfavourable statements on Turkey’s membership. During
the debates that were held in the EP in 2009, two leaders stated that they were
against Turkey’s full membership. In those years, there was another debate with
regards to Turkey’s foreign policy concerning whether it was going through an “axis
shift” toward Eurasia or not. In 2010, politicians from AKP were stating that there

5Leyla Şahin, a student at Istanbul University Faculty of Medicine, attended the classes by wearing a
headscarf and she received disciplinary punishment. She took the decision to the ECHR. However, the
court stated that the decision was justifiable.

20

Table 2.1 The Change in Public Opinion between 2004 and 2007

Public Opinion Results/
Eurobarometer

Turkey’s member-
ship would be a
“good” thing

Turkey’s member-
ship would be a
“bad” thing

Autumn 2004 62% 12%

Spring 2004 71% 9%

Autumn 2005 55% 15%

Spring 2005 59% 20%

Autumn 2006 54% 22%

Spring 2006 44% 25%

Autumn 2007 49% 25%

Spring 2007 52% 22%

Source: Standart Eurobarometer / European Commission

was not an axis shift in their policies. Ahmet Davutoğlu, the Foreign Minister at
the time was responding to these debates by saying that “if you notice, when Turkey
becomes more active in the surrounding regions, especially these kinds of debates
are always initialized. We perceive these debates as gloating, subjective and cyclical
assessments” (Cumhuriyet 2010).6

Similarly, Bülent Arınç, who was Vice Prime Minister in those years, stated that
there was no change in foreign policy and added that “the development of our
economy and increase in our trade are in favour of Turkey. Therefore, it cannot
be referred to as an axis shift. Turkey’s path is towards Europe. Integrating with
the EU and becoming a full member of the EU are goals of 60 years. Having good
relations with other countries while moving towards the EU does not imply an axis
shift” (Milliyet 2010).7

In response to these debates, Erdoğan, on the other hand, implied that the EU was a
Christian Union. During the same years, Eurosceptic rhetoric was being constituted

6The original Turkish quotation is “Dikkat ederseniz, Türkiye ne zaman çevre bölgelerinde aktif hale
gelmişse, etki gücü artmışsa, bu tür tartışmalar özellikle başlatılmıştır. Biz bunları iyi niyetten, objekti-
flikten yoksun, konjonktürel değerlendirmeler olarak görüyoruz”.

7The original Turkish quotation is “Ekonomimizin gelişmesi ticaretimizin artması Türkiye’nin lehinedir.
Bundan dolayı bir eksen kaymasından bahsedilemez. Türkiye’nin rotası Avrupa’ya yöneliktir. AB ile
bütünleşmek AB’nin tam üyesi olma hedefi 60 yıllık bir hedeftir. AB yolunda ilerlerken başka ülkelerle iyi
ilişkiler kurmanın eksen kayması ile hiçbir ilgisi yoktur”.

21

again in the discourse of Erdoğan who stated that “they have detained us for 50
years. Still, they are stalling. If you are not a Christian Club, you must accept us.
The only thing to prove that you are not a Christian Club is to accept Turkey which
is a Muslim state as a member of the EU. But you are too extreme to tolerate this”
(NTV 2010).8

In parallel with these developments and discourses, the percentage of Turkish cit-
izens who believed that Turkey joining the EU would be a “good” thing in 2010,
the year when public support was measured the lowest, was recorded as 38% by the
Transatlantic Trends Survey (Şenyuva 2019). According to the Eurobarometer re-
sults, the percentage of those who believed that EU membership would be a “good”
thing was 47% in 2010 (European Commision 2010). In 2011, the Turkish public
had a small majority in support of membership, only 41% of respondents thought
that membership would be a “good” thing” (European Commision 2011). Even so,
Prime Minister Erdoğan at times made positive statements about the EU in that
period. For instance, he stated that “since we believe in the purpose and success
of the EU, we do not give up our aim, which is membership. We believe that ob-
structions which are caused by political problems in the negotiation process are not
beneficial for either of the sides” (T24 2012).9

In the research conducted by Kadir Has University in 2012 with 1000 people in
various Turkish provinces via face-to-face interviews, the rate of those supporting
Turkey’s EU membership was at 50%, while the ratio of those who believed that
Turkey could not be a member to the EU was 66% (KHAS Haberler 2013). Accord-
ing to the Eurobarometer results, the percentage of Turkish citizens who believed
that Turkey joining the EU would be a “good” thing was 20% in November 2013
(Şenyuva 2019). In those years the role of Erdoğan’s statements and criticisms in
shaping public opinion, could not be ignored. Erdoğan stated that Turkey did not
receive enough support from the EU members against the Gezi protests in 2013. He
made very trenchant and critical discourses on the EU in this process:

“Is this your understanding of democracy and freedom? Is the issue
related to the Gezi Park? Be sure, we will explain all of them with
documents in time. You will see. It is a coordinated process both at

8The original Turkish quotation is “50 yıl bizi oyaladılar. Hala oyalıyorlar, onu da söyleyeyim. Eğer siz
Hıristiyan Kulübü değilseniz, üye yapmaya mecbursunuz. Zira sizin Hristiyan Kulübü olmadığınızı ifade
edebilecek tek şey, halkı Müslüman ülke olark Türkiye’nin burada olmasıdır. Ama buna bile tahammül
edemeyecek kadar aşırısınız”

9The original Turkish quotation is “AB’nin amacına ve başarısına inandığımız için üyelik hedefinden
vazgeçmedik. Müzakere sürecinde siyasi saiklerden kaynaklı tıkanıklığın fayda getirmediğini ve üyeliğimizin
her iki tarafın da faydasına olduğunun görülmesi gerektiğine inanıyoruz”

22

home and in abroad, we have its documents. We will introduce this
traitor organization to our public” (Hurriyet 2013).10

Similarly, in response to the EP’s draft, which criticized the Turkish government’s
policy and attitudes towards the activists in Gezi protests, Erdoğan stated that
“yesterday, in the EP, someone came out and said something about it. My relevant
ministers also had the necessary discussions. I don’t recognize the EP’s decision
about us” (Milliyet 2013).11

Especially after the Gezi protests, bilateral relations worsened further. The gov-
ernment claimed that Turkey was not supported by the EU during Gezi protests.
During that time, alternative Unions to the EU were also discussed in the context
of Turkey’s domestic politics. Especially in those years, Bahçeli’s proposal on the
“Turkish Union” drew attention. Leader of the MHP, Bahçeli, argued that “the
negotiations between the EU and Turkey lost their charm. The Turkish Nation will
draw its own path as the President said. Supporting the Shanghai Cooperation Or-
ganization against the EU is a classic tactic (. . .). Neither the EU nor Shanghai. We
support the Turkish Union” (Hurriyet 2016).12 The lack of progress in negotiations
was frequently criticized by Turkey.

Other incidents continued to have a negative impact on the relations since then.
For instance, the resolution on the “100th anniversary of the Armenian genocide”
was adopted in the EP, and statements which defended that Ankara should admit
the genocide were widely circulated. One year later, the July 15 coup attempt was
one of the most significant developments in the recent relations between Turkey and
the EU. On the one hand, Turkish authorities complained that during and after
the coup attempt, the EU member states were not supportive. On the other hand,
the EU criticized the arrests, prosecutions and dismissals which occurred after the
failed coup attempt in Turkey. In parallel with these problematic developments, in
fall 2016 survey results, the percentage of Turkish citizens who believed that Turkey
joining the EU would be a “good” thing declined to 28% and the rate of people who
defined Turkey’s EU membership as a “bad” thing reached 39% (Şenyuva 2019). We

10The original Turkish quotation is “Sizin demokrasi anlayışınız, sizin özgürlük anlayışınız bu mu? Olayın
özü Gezi Parkı mı? Bunları size belgelerle daha sonra açıklayacağız. Bu iş dışarıda ve içerde koordineli
olarak yürüyen bir süreçtir. Bu ihanet şebekesini milletimize tanıtacağız.”

11The original Turkish quotation is “Dün Avrupa Birliği Parlamentosu’nda birileri çıkıp bir şeyler söylemişler.
İlgili bakanlarım da gerekli görüşmeleri yaparlar. AB Parlamentosu’nun bizlerle ilgili kararı ben tanımıy-
orum.”

12The original Turkish quotation is “AB ile müzakerelerin ne tadı ne tuzu kalmıştır. Türk Milleti Cumhur-
başkanının söylediği gibi kendi yolunu çizecektir. AB karşısına Şanghay İs Birliği Örgütü’nü çıkarmak
klasik bir taktiktir. AB’ye muhtaç olmadığımız gibi Şanghay meraklısı da değiliz. Ne Avrupa Birliği ne
Şanghay İş birliği. Biz diyoruz ki sonuna kadar Türk Birliği.”

23

see that this rate increased slightly in the past couple of years.

Table 2.2 The Change in Public Opinion between 2014 and 2019

Public Opinion Results/
Eurobarometer

Turkey’s member-
ship would be a
“good” thing

Turkey’s member-
ship would be a
“bad” thing

Spring 2014 38% 33%

Autumn 2014 28% 39%

Spring 2015 33% 40%

Autumn 2015 37% 24%

Spring 2016 39% 26%

Autumn 2016 28% 39%

Spring 2017 41% 25%

Autumn 2017 47% 24%

Spring 2018 29% 29%

Autumn 2018 35% 28%

Spring 2019 50% 23%

Autumn 2019 27% 25%

Source: Standart Eurobarometer / European Commission

Eurobarometer results show that although there seem to be slight increases at certain
points, public opinion support has never reached the percentage before 2005.

The problematic continuation of the negotiations, tensions in the relations and neg-
ative discourses of political leaders with regard to the Union are some of the reasons
that have affected public opinion. Indeed, the results show that in times of increas-
ing criticism against the EU by political leaders, the percentage of Turkish people
who believe that Turkey joining the EU would be a “good” thing has decreased.

This chapter has provided a brief background of EU-Turkey relations and a survey
of public opinion and political elites’ approaches towards the Union to contextualise
the analysis on the Turkish think tanks’ attitudes towards the Union. The next
chapter will discuss the theoretical and methodological foundations of the thesis in
addition to explaining how the selected typology will be used in the analysis.

24

3. THEORETICAL FRAMEWORK AND METHODOLOGY

After discussing the conceptual origins of Euroscepticism, this chapter will address
the definition of Euroscepticism which will be used as the conceptual foundation of
the thesis. Detailed information will also be provided in this chapter concerning the
methodology of the thesis and how the collected data will be analyzed.

3.1 Origins of Euroscepticism

The idea that any claim should be considered with doubt and every bit of information
should be inspected carefully is defined as skepticism (Milardović 2009). This notion
has derived from the Ancient-Greek word of ‘skepteshia’ and means observing and
inspecting (Ulaş et al. 2002). In a way, “it is an attitude of having doubt as to
the truth of something” (Oxford Dictionary 2020) and “a disposition to incredulity”
(Merriam-Webster 2020). Scepticism claims that, “none of our beliefs is certain, that
none of our beliefs is justified, that none of our beliefs is reasonable, that none of
our beliefs is more reasonable than its denial” (Cohen 1999). It is, therefore, an idea
that opposes dogmatic beliefs which claim that information can exist with absolute
accuracy. It is a way of thinking that exists in every period of history, from Thales
to Protagoras, Protagoras to Pyrrhonora and Renaissance to the present time. The
belief that information is open to criticism and investigation has gained itself a
potent spot not just in philosophy but also in other fields. The concept of scepticism
is, therefore, a frequently-employed term in political science as well. As far as
unification under the same roof is concerned, the sceptic attitudes towards the EU
which prevailed within the European states started to be called “Euroscepticism”.

The European Coal and Steel Community (ECSC) was founded in 1951 by the
Paris Treaty, and this treaty was deemed as a chance for permanent peace by the
countries that survived the World War II. However, as the Community expanded

25

and deepened, the problems that unfolded in time caused sceptical attitudes to
be exhibited by the member states, thereby resulting in widespread Eurosceptic
disputes. The root of the term, Euroscepticism which means approaching the idea
of European integration with scepticism (Hooghe and Marks 2007) are centered in
Britain (quoted in Aras 2014, 9). Ironically, the concept was first introduced in
1986 to describe British Prime Minister Margaret Thatcher’s attitudes concerning
European integration (Aras 2014).

Yet, Euroscepticism is not a recent phenomenon (Ultan and Örnek 2015); on the
contrary, the origin of Euroscepticism is as old as the EU itself; it has been ob-
served within the member states since the inception of the EU. For instance, in
1954, De Gaulle and members of the Socialist Party in France rejected the Pleven
Plan which advocated a unified European army and hence exhibited a Euroscep-
tic attitude. As EU integration become increasingly more complex after the 1980s,
the concept of Euroscepticism appeared in the literature with different definitions
starting from the 1990s. The term started to gain more popularity especially during
the period following the Maastricht Treaty (1992). Following the treaty, signed in
the city of Maastricht of Netherlands, the discussions on citizens’ remaining in the
background in the decision-making process started to be made. With the rejection
of the Constitutional Treaty by Netherlands and France in 2005, these discussions,
indeed, strengthened the claims suggesting that the institutions of the Union were
democracy deficit. Since then, this concept has been frequently used to describe the
criticisms targeting the EU (Aras and Tezcan 2015). Many studies of Euroscepti-
cism focusing on the Central and Eastern European countries were conducted in the
late 1990s (Neumayer 2008) and especially in the early 2000s, where “the spread of
Euroscepticism at the level of political parties contributed to the changes in some
academic approaches” (Leconte 2015, 250).

The term “Euroscepticism” is vague and has no common and certain definition
(Vasilopoulou 2009, 4). For that reason, in the literature, one can come across many
different definitions of Euroscepticism. Taggart broadly defines Euroscepticism as
“the idea of a contingent or qualified opposition as well as incorporating outright and
unqualified opposition to the process of European integration” (Taggart 1998, 366).
Being the first in-depth study which investigates the concept, Taggart’s definition of
Euroscepticism is thus highly important (Vasilopoulou 2009). Taggart’s definition
of Euroscepticism is also significant for covering candidate countries along with the
EU member states (Küçükural 2005). Besides Taggart’s definition, there are other
scholars who tried to define the concept.

According to Hooge and Marks, “Euroscepticism refers to scepticism about Europe

26

or European integration” (Hooghe and Marks 2007, 120). This is also defined as a
general negative perspective towards the EU. While Hix claims that “Euroscepticism
is a little more than a set of preferences by citizens, parties and interest groups about
institutional design in Europe” (Hix 2007, 131), Dinan (2005) claims that it is an
idea which supports “opposition of more integration” (quoted in Aras 2014, 14).

3.2 Taggart and Szczerbiak Typology

Various studies in the literature regarding Euroscepticism contributed to the forma-
tion of different types of Euroscepticism. These studies contributed to the formation
of different types of Euroscepticism while also introducing different definitions for
the concept. One of these Euroscepticism types is the one chosen as the basic typol-
ogy in the thesis to survey the discourses of think tanks: The Taggart and Szczerbiak
typology. In this study, the soft and hard Euroscepticism differentiation introduced
by Taggart and Szczerbiak has been chosen as the main typology to survey the
discourses of the TTs in Turkey.

There are a few reasons for choosing this typology. The Taggart and Szczerbiak
typology is very important for its effect on the other typologies in literature. In
a sense, although it is an initial typology, it is defined as a simple Euroscepticism
categorization rather than a complicated distinction. Other typologies, — for in-
stance, Kopecky and Mudde’s typology — are based on interpreting the ideology
behind Euroscepticism, while Taggart and Szczerbiak prefer a simpler categoriza-
tion. Moreover, the Taggart and Szczerbiak typology will be useful for the Turkish
case since it used not only for member states but also candidate countries.

Another reason for choosing this typology is that it has been used not only on
political parties but also on different working groups in recent years. For instance,
this typology was utilized in the study conducted on civil society by John Fitzgibbon
as well and it expanded its scope by working on other areas different from political
parties. By this means, the fact that this typology has started to be used for different
working groups has been a source of motivation to apply the typology on the think
tanks in Turkey.

Taggart and Szczerbiak typology identified two different forms of Euroscepticism,
namely hard and soft Euroscepticism, especially in the Western and Central Euro-
pean countries. They define hard Euroscepticism as follows:

27

“Where there is a principled opposition to the EU and European integra-
tion and therefore can be seen in parties who think that their countries
should withdraw from membership, or whose policies towards the EU
are tantamount to being opposed to the whole project of European in-
tegration as it is currently conceived” (Taggart and Szczerbiak 2008, 2).

While hard Euroscepticism refers to disintegration from the EU for member coun-
tries, it is also a type of Euroscepticism that advocates the idea of finalizing the ne-
gotiation process for candidate countries (Aras 2014, 50). It is an objection to Euro-
pean integrity in both economic and political terms. That is why hard Eurosceptics
reject becoming a member of the EU or staying as a member (Canveren and Du-
rakçay 2017). One the other hand, this type of Euroscepticism “is the embodiment of
negative values” (Taggart and Szczerbiak 2004, 3). In this way, hard Euroscepticism
can show itself as defining the EU as communist/conservative/socialist/populist by
attributing “marginal/extreme/negative” features to it and criticizing the EU values
(Taggart and Szczerbiak 2004).

On the contrary, soft Euroscepticism is defined as follows:

“Where there is not a principled objection to the European integration
or EU membership but where concerns on one (or a number) of policy
areas leads to the expression of qualified opposition to the EU, or where
there is a sense that ‘national interest’ is currently at odds with the EU
trajectory” (Taggart and Szczerbiak 2008, 2).

Unlike hard Euroscepticism, soft Euroscepticism does not oppose all of the policies
of the Union, instead advocates rejecting only some of them, and is therefore, a state
of ‘conditional acceptance’. Within the soft Euroscepticism, the ideas of European
integration and the EU membership are not rejected as a principle.

Even though the boundaries of hard Euroscepticism are sharper, soft Euroscepti-
cism is more inclusive. Taggart and Szczerbiak divide soft Euroscepticism into two
forms namely policy Euroscepticism and national interest Euroscepticism (Taggart
and Szczerbiak 2004, 4). Policy Euroscepticism means “being opposed to deepening
of the Union, or a certain policy of the EU”(Aras 2014, 51). Policy Euroscepti-
cism refers to opposition to certain areas of EU’s policies. Differently from hard
Euroscepticism, policy Euroscepticism is objection only to EU policies, but not to
the EU values.

28

Figure 3.1 Types of Euroscepticism (Taggart and Szczerbiak 2002)

Another type of soft Euroscepticism, national interest Euroscepticism includes de-
fending national interests of the member or candidate state against the EU and this
form of Euroscepticism is seen in the candidate countries where national interests
and the EU norms conflict (Aras 2014, 2). A sensitivity towards the national inter-
ests exists in the national interest Euroscepticism and it foregrounds the national
interests of the country in the discussions related to the EU. Such type of a soft
Euroscepticism is especially observed to be intensive in candidate countries. These
countries act more cautiously regarding sacrificing their own interests in the process
of negotiations. Indeed, these countries tend to act according to their own inter-
ests particularly in the EU debates. Nevertheless, this type of Eurosceptics consider
that their national interests and EU’s aims are not common (Taggart and Szczerbiak
2002b, 4).

National interest Euroscepticism presents itself in the form of an attitude which
defends the country’s national interests in the EU-related discussions while policy
Euroscepticism is a sceptic attitude towards the deepening political and economic
integration of Europe or any of the existing policy fields in the EU (Aras 2014).
National interest Euroscepticism therefore “encompasses those who actually feel
sympathetic towards the deepening European integration, but who also feel the
need to employ ‘national interest Eurosceptic’ discourses to shore up their domestic
political support base” (Taggart and Szczerbiak 2002b, 4).

In light of all this information, the chapter on methodology elaborates in detail on
how the discourses of think tanks will be surveyed.

29

3.3 Methodology

There are different methods used in the studies which focus on Euroscepticism.
For instance, in their study where Euroscepticism is studied at the level of public
opinion, Çarkoğlu and Kentmen (2011) employed cross-temporal and cross-sectional
data analysis methods to investigate how the public opinion about the EU has been
affected by identity, religion, support for democracy, and economy. Studying the
attitudes and policies of the CSOs towards the EU, Cicioğlu (2013) used the semi-
structured interview method. Alpan (2016) used discourse analysis in her study on
Euroscepticism while Aydın-Düzgit (2016) employed critical discourse analysis to
investigate the changing attitudes of the AKP through its election speeches.

Based on the theoretical framework of Euroscepticism defined by Taggart, Euroscep-
ticism as “the idea of a contingent or qualified opposition as well as incorporating
outright and unqualified opposition to the process of European integration” (Taggart
1998, 366), this study uses to analyze the publications of the six selected think-tanks
and the interviews held with their representatives about the EU, thereby intending
to understand their attitudes toward the EU.

The study surveys the discourses produced by following six think tanks on the EU
and Europe: Foundation for Political, Economic and Social Research (SETA), Hu-
manitarian and Social Research Center (INSAMER), Wise Men Center for Strate-
gic Studies (BILGESAM), Economic Development Foundation (IKV), Center for
Eurasian Studies (AVIM) and the Economic Policy Research Foundation of Turkey
(TEPAV). By this means, the study will survey the discourses of these six think
tanks via the Taggart and Szczerbiak typology and assess the attitudes of the think
tanks towards the EU accordingly.

Discourse helps us identify the existing attitudes towards a policy, a political de-
velopment or a case while also helping us unearth the underlying messages. The
language which forms a discourse composes of complex systems that affect and
shape societies (Yemenici 1995). Any kind of “information, power and ideology
expressed in a language gains meaning only with a discourse” (as cited in Gölcü,
Enes, and Karadeniz 2019, 227). Because “anything verbalized is not solely a sim-
ple syntax but has its own spirit beyond the content its entails” (Çelik and Ekşi
2008, 101). Discourse is “a meta-action” (Çelik and Ekşi 2008, 100) and is closely
related to social life (as cited in Çelik and Ekşi 2008, 100). According to Wodak,
discourse is not only a way of expression but it (discourse) “points at the dialectical
relation between social structures” (Doyuran 2018, 304). The analyzed discourses

30

can be both written and verbal sources. For instance “official statements, notifica-
tions, communiqués, parliamentary discussions, diplomatic documents, interviews,
newspapers are some of such sources (Aydın-Düzgit and Rumelili 2018, 16).

In terms of data, this study will make use of publications released by think tanks
on Europe and the EU between 2016-2019 and in-depth qualitative interviews with
members of TTs. Then, the discourses found in both the interviews and the publi-
cations will be surveyed according to the Taggart and Szczerbiak typology.

2016 was chosen as the start of the period that was to be covered as part of the data
collection for analysis. There are several factors affecting the decision to choose the
year 2016 as the starting year for this thesis. The year 2016 attracts attention as a
year of many of both national and international developments. Refugee influx and
regional issues such as Cyprus and the Eastern Mediterranean concerning Turkey
continued. As of the 2000s, the Eastern Mediterranean, which has been an area
of struggle as many countries’ interests intersected, has come the agenda with the
tender of Southern Cyprus to seek natural gas in the region.

The year 2016 can be also considered as a turning point in EU-Turkey relations.
Having been maintained with ups and downs until 2016, the relations reached a
deadlock in 2016.

During this period, there had been certain developments that affected Turkey’s
relations with the EU. As a result of the civil war that broke out in Syria in 2011,
Turkey and the EU made an agreement to prevent irregular migration of millions of
refugees fleeing the country. On March 18, 2016, the refugee agreement was signed,
and although Turkey kept its promises given in the 2016 summit, there has not
been any development regarding the EU accession negotiations, visa freedom and
updating the Customs Union.

Following the agreement made in March, Turkey’s domestic politics have changed
after the attempted coup in July 2016 in a way that caused regression effect in
Turkey’s relations with the EU and loss of the advancements in bilateral relations
so far.

First of all, the policies which Turkey adopted subsequent to the coup attempt of
July 2016 in Turkey was heavily criticized by the EU. As Çiğdem Nas notes, during
this period, “the first reaction from the EU was to condemn the coup attempt;
however, the comprehensive measures taken, thousands of people being arrested,
dismissals from work, as well as universities and newspapers being shut down all
worried the EU, and the emphasis made on democracy and rule of law dominated
the discourse” (Nas 2016b, 1). In response to the discussions circulating about

31

reinstating death penalty especially for those that attempted the coup, Mogherini
noted that “a country reinstating death penalty cannot be an EU member state
(quoted in Nas 2016b, 4). Similarly, following the state of emergency declared in
Turkey after the coup attempt, some EU leaders made statements advocating the
suspension of the EU-accession negotiations with Turkey (Nas 2016c). For example,
Austrian Prime Minister Christian Kern said that he would have talks with other
EU member states and leaders to terminate the negotiations with Turkey because
of the country’s democratic and economic deficits.

Criticism of the EU towards Turkey has led to changes in Turkish public opinion
regarding the EU. This critical attitude of the EU regarding the coup attempt has
caused both the Turkish government and Turkish people to raise their Eurosceptic
feelings that had been present for some time (Kakışım and Erdoğan 2018). At this
point (Şenyuva 2019) also draws attention to the fact that there have been breaking
points in the categories “A good thing, A bad thing, “Don’t Know” or “Neither
good nor bad” measuring the public opinion towards the EU. Similarly, Çiğdem Nas
notes that Turkish people’s EU perception has become worse after the EU remained
insensitive to Turkey’s problems following July 15 and draws attention that there
has been a perception in the public opinion that the EU supports terrorism (TRT
Haber 2017).

A few months after the coup attempt, in November 2016, the European Parliament
(EP) voted on the resolution to suspend talks with Turkey, which was a first in the
history of the Parliament, and therefore, the EU-Turkey relations reached another
deadlock. In the progress report published in November 2016, it was mentioned
that economic criteria were not fulfilled in addition to the political criteria. In
the 2015 report, on the other hand, regression was mentioned in three areas, while
regression was stated in six basic areas in 2016. Turkey was particularly criticized
for independence of the judiciary, freedom of speech, the prevention of torture and
ill-treatment, and freedom of association and assembly. All these developments in
2016 have rendered it as an important year in terms of the EU-Turkey relations.

The data to be analyzed herein includes the think-tanks’ publications and the in-
terviews held with their representatives. These two types of resources i.e. written
and verbal data allow us to compare to see whether the discourse of a think-tank
has changed over time. The publications produced by a think-tank are important
since they reflect the most up-to-date attitude of that specific think-tank and its
criticism and comments concerning developments. These texts are relatively reliable
since they are published on official channels and are accessible.

As for the in-depth interviews, they were preferred because interviewing is a method

32

in which language is delivered in its most powerful and purest form. Additionally,
in-depth interviews allow researchers to be flexible with elaborating on the answers
they get in response to the questions they have asked and to inspect the gestures,
facial expressions and intonation of the representatives during the interviews. In-
terviews were conducted with at least one person from each TT, who is either a
senior executive or a researcher at one of the TTs. Audios of the interviews were
recorded with the approval of the interviewees. The voice records of the interviews
were transcribed and then included in the present thesis upon the approval of the
interviewees. The original versions of the excerpts are additionally given in footnotes
since the interviews were held in Turkish. The interviews lasted between 30 minutes
and 1 hour on average. In-depth interviews were held between May 2019-June 2019.
The analysis includes in total of 6 interviews and 160 publications.

Data includes 54 publications by SETA, 19 publications by INSAMER, 11 publica-
tions by BILGESAM, 24 publications by IKV, 20 publications by TEPAV and 32
publications by AVIM.

Table 3.1 Number of Think-Tank Publications Analyzed

TTs Number of the Publications Analyzed

SETA 54

INSAMER 19

BILGESAM 11

AVIM 32

TEPAV 20

IKV 24

TOTAL 160

All of these publications consist of the publications produced by think tanks about
the EU and Europe. Thus, the data obtained in a total of 160 publications and
six interviews will be evaluated according to the Taggart and Szczerbiak typology.
Below are some implications that will determine the types of discourse according
to the typology chosen. All of these implications were derived based on the defini-
tions of hard Euroscepticism and soft Euroscepticism in the Taggart and Szczerbiak
typology. However, a third category was needed to determine the non-Eurosceptic
attitude in think tanks, and this was formed as the “Supportive Discourses” cate-

33

gory.

Table 3.2 Categories of discourses and their implications

Category Implication for discourse

Hard Rejecting EU membership

Advocating termination of the negotiation process

Defining the EU and Europe as too commu-
nist/conservative/socialist/populist by attributing
“marginal/extreme/negative” values

Soft Criticism against the process of Turkey’s negotiations
with the EU
Critical discourses against EU policies

Defending the Turkish national interests against the EU

Supportive Advocacy for EU membership

Advocating the continuation of the EU negotiation pro-
cess
Attributing positive features to the EU and Europe

The above table will help us evaluate discourses as Eurosceptic or supportive. For in-
stance, according to Taggart and Szczeerbiak’s typology, supporting the termination
of the negotiation process and attributing negative values to the EU are examples of
Hard Euroscepticism. Thus, such a discourse in the data analyzed will be evaluated
as Hard Eurosceptic discourse. Or defending the national interests of Turkey against
the EU will be considered as a soft Eurosceptic discourse. Not included in these cat-
egories, discourses which support the negotiation process, attribute positive values
to the EU and Europe –contrary to Euroscepticism implications- will be considered
as Supportive Discourses.

The next chapter will discuss the development of TTs in the Turkish context and
describe in-depth the selected TTs for the analysis.

34

4. THINK -TANKS AS POLICY ACTORS

In modern political systems, main actors of policy-making are governments. These
policy makers might need consultation in policy-making as they are not fully in-
formed in some cases. As a result of this need, in recent years, governments have
started to work with CSOs which have increasingly been involved in the policy-
making processes (Vas 2012). CSOs incorporate a wide community established to
meet this need including voluntary organizations, non-state organizations, unions,
trade association and think tanks.

In general terms, think tanks also, identified as a model of CSOs, are non-profit
institutions that conduct analyses, publications and sometimes offer consulting ser-
vices. These institutions act as bridges between the governments and the academic
world (Zariç 2012).

TTs have increased their influence and become helpful actors for governments in
recent decades. These institutions assist the governments not only by different per-
spectives they bring about as solutions on national problems but also on regional and
international problems. They attract attention with their “sui generis” structures
(Hauck 2017) in the policy-making process.

With regards to their “sui generis” feature, Wallace claims that TTs act as a soft
power “in shaping political agendas and forming the language of discussions in soci-
ety” (Wallace 1998, 224). As required by these roles, TTs pick a field for themselves
and start publishing in that field. The areas that they specialize in might be global
problems as well as regional or national problems or topics.

In Turkey, TTs have become actors that have been increasing in numbers, especially
in the last 20 years. However, the number of think tanks are rather low compared
to other countries (Özgüzel and Çetintürk 2016). For instance, this number is 1,872
in the USA, 2,219 in Europe whereas the number is only 48 in Turkey (McGann
2019). On top of that, this number is even less when it comes to the think thanks
that study Europe and the EU.

35

The fact that the number of think tanks is inadequate for a developed modern
country stands out. One of the reasons for this is that civil society conscious and
the civil society culture have not yet developed enough in Turkey (Zihnioğlu 2013).
Besides, organizational and technical capacity problem, resources and sustainability
in financial terms are leading problems of the civil society organizations. As a civil
society model, think-tanks do not have a substantial impact on the policy-making
process in Turkey and one of the main reasons of this situation is that the political
culture settled in Turkey hinders the impact to be imposed onto the decision-making
process by these actors. State-centric politics in Turkey and legal regulations that
prevent think tanks from improving confront us as the reasons (Keyman 2010).
Likewise, many of the think tanks in Turkey have difficulty in resource, capacity,
gaining public trust and increasing their visibility compared to the think tanks in
Europe and America (Outzen and Schwing 2016).

Although their impact on politics is questionable ve they have many problems, it
is an undeniable fact that they are involved in and contribute to the discourse
on Europe/the EU in Turkey, which is why analyzing the attitudes of TTs towards
Europe/the EU and examining how they handle the integration process is important.
In the next part of this chapter, firstly the historical background of the growth of TTs
in the world and in Turkey will be discussed, which will be followed by a discussion
of the selection grounds for TTs in this study, as well as a general survey of their
areas of expertise and their publications.

4.1 Definition and Organization of Think-Tanks

TTs are organizations that greatly vary based on their size, research fields, exper-
tise and impact. This variance is also quite clear in how think-tanks are defined.
As their numbers increased over time, different approaches have been adopted con-
cerning their roles and definitions. For instance, the United Nations Development
Programme (UNDP) defines TTs as “institutions that do regular research about any
public policy-related topics and institutions that build bridges between information
and government in modern democracies” (Andjelković and UNDP 2003, 6). The
definitions included in the literature are mostly of the kind that refers to the auton-
omy of these organizations. For instance, Rich defines TTs as “non-profit political
organizations that aim to have an influence on the policy-making process based on
their expertise” (Rich 2004). Similar to Rich, James defines TTs as “institutions

36

that attempt to affect the public policies and that do interdisciplinary researches”
(as cited in Bağcı and Aydın 2009, 61) while Weaver and McGann define them
“non-governmental, not-for-profit research organisations with substantial organisa-
tional autonomy from government and from societal interests such as firms, interest
groups, and political parties” (as cited in Pautz 2011).

Initially used to refer to the places where military strategies were developed during
the World War II “to characterize the safe spaces” the concept of think-tank was
then used to refer to such institutes as the Rand Corporation, which was founded
by the US Air Forces, after the war ended Bağcı and Aydın 2009, 60. During
the following years, it was used to refer to independent research institutions which
focused on current political, economic, and social issues.

There are actually four important stages that resulted in increased a number of and
increased influence of TTs. The first-wave think-tanks include the ones that were
founded before World War II. Though few in number, the think-tanks of this period
that were defined as “universities without students” by Abelson operated only in
the US and some of the European countries (Bağcı and Aydın 2009). The second-
wave of think-tanks coincides with the period between World War II and the 1970s,
and this period is when the number of TTs increased especially in OECD countries.
These TTs mostly conducted security-oriented studies which focused on national
issues and regional instabilities.

The third wave of the think tanks corresponds to the 1970s when gradually the scope
of studies of the governments expanded, countries embraced democratic regime,
civil society began to take more roles. Furthermore, with the governments adopting
the principle of transparent governance, think-tanks became more visible and were
able to undertake more roles (Boucher and Hobbs 2004). The last stage of the
historical development of TTs is the supra-national period that coincides with the
time when think-tanks gained a character which extended beyond nations. Today,
think-tanks conduct joint projects with many researchers from multiple countries
and are effective in various places in the world. In the same way, as a result of their
transnational character, they now operate in other countries.

37

4.2 Think-Tanks in Turkey

The genesis of TTs corresponds to the 1960s in Turkey (Bağcı and Aydın 2009).
The political developments which occurred during this period were effective on the
formation stage of the thinks-tanks in Turkey. While there are many reasons for the
TTs to emerge during this period in the case of Turkey, Stone and Garnett argue
that constitutional changes were associated with this situation. According to this
argument, the 1961 constitution was an inclusive and liberal one, facilitating an
appropriate environment for think-tanks to develop and improve. As a result of this
free environment, Nejat Eczacıbaşı founded a think-tank named “The Conference
Delegation” in 1961. According to Bağcı and Aydın, the 1963 Association Agreement
with the EEC was another factor which resulted in increasing number of TTs during
this period because of the need for organizations operating in the field of EU-Turkey
relations. In response to this need for such organizations, “Economic Development
Foundation”, otherwise known as IKV, was established in Turkey.

However, the 1980 Turkish coup d’état halted the progress within these organiza-
tions. Though it posed a restrictive impact both on the political parties and the civil
society in terms of their political and social rights, these institutions then picked
up where they left off to continue improving in the political environment that was
subsequently improved in the following years. Some of the think-tanks that are still
operating in Turkey were founded during this period. One of them is the state-based
SAM, which was created by the Ministry of Foreign Affairs. Another one is TESEV
which was “founded by economic and social actors to conduct research on economic
and foreign policy issues” (Bağcı and Aydın 2009, 91).

In Turkey, Turkish TTs organize seminars and conferences and publish analyzes,
reports and books to inform the public. Particularly over the recent years, even
they did not reach the required level, they have started to be more influential in the
decision-making processes with their recommendations and with the certain policy
issues that they are addressing (Köseoğlu and Köktaş 2017).

TTs in Turkey have not only contributed to interstate cooperation but also, but
they have also become experts in certain fields by publishing new research. Indeed,
they added Europe to their field of research after the negotiation process started
between Turkey and the EU. Especially in recent decades, the EU accession process
has become a field that was often addressed and analyzed by TTs. On the one hand,
TTs have contributed to the literature through the publications they produce. On
the other hand, they have also intended to make the process steadier by presenting

38

alternative options and solutions to the government.

However, when it comes to understanding their attitudes towards the EU, we see
that it is an understudied field. To remedy this gap, six different TTs which produce
publications in the field of EU and specialize on the relations between Turkey and
the EU are examined in this study.

4.3 Selected TTs

TTs that are included in this thesis were determined in the light of Abelson’s defini-
tion of TTs. Abelson defines TTs as “institutes whose main aims include influencing
the public and public policies and institutes that are both non-profit and prone to
objective research” (Abelson 2002). Many of the TTs in Turkey define themselves as
“independent, non-profit institutions” and in that regard, they coincide with Abel-
son’s definition. Hence his definition represents the TTs in Turkey better than other
definitions. For instance, the way Weaver and McGann define TTs as independent
from the state does not apply to the Center for Strategic Research (SAM) which
operates in Ankara and functions under the tutelage of the Foreign Ministry. Con-
sidering the structures and domains of the TTs, Abelson’s definition, thus, seems to
be the most appropriate one for the TTs in Turkey.

There have been some limitations in the selection of think-tanks to be studied as part
of the current study. Firstly, since there 48 think tanks in Turkey (McGann 2019),
the criterion of “conducting studies on Europe/the EU” has therefore been applied
while selecting the think-tanks to be studied. Secondly, it was also important to
identify those with a high number of publications on these issues to make sure that
various publications have been reviewed and that the conclusion to be drawn from
the present thesis study is thus objective and reliable. All of the selected think-tanks
are therefore those which produce publications regularly on the issues concerning
the EU and Europe.

In the selection phase, TÜSİAD which is a business organization that itself as an
NGO was therefore excluded from the study. Moreover, though listed as the best
20th Think Tank in the category of Defense and National Security in the 2018 Global
Go to Think Tank Index Report, since the Centre for Economics and Foreign Policy
Studies (EDAM) does not produce regular publications about the EU and Europe,
it was not included in this study.

39

As already mentioned in the previous chapter, the selected think-tanks in accordance
with these criteria were SETA, INSAMER, AVIM, BILGESAM, TEPAV and IKV.

SETA is a pro-government think-tank although it is not organically affiliated with
the government. It is ranked 34th among the Best Think Tanks with a Political Party
Affiliation according to the 2018 Global Go to Think Tank Index Report. It also
produces various up-to-date publications on Europe and the EU on a frequent basis.
Among the issues addressed in its publications are the EU’s structural problems
such as Islamophobia and the refugee crisis, as well as Turkey’s accession process,
recent issues regarding the decisions of the European Parliament, elections in the
member states, and rising right-populist parties. The EU directorate also “conducts
extensive research on the socio-political developments and the foreign policies in
some of the EU countries such as Germany, France, and the UK” (SETA 2020). It
has been active since 2006 and has offices in Ankara, Istanbul, Washington D.C.,
Berlin and Cairo. A face-to-face interview was held on May 30, 2019, with this
think-tank represented by the Director of European Studies Enes Bayraklı (Brussels
Coordinator & Director of European Studies, SETA). Noting that SETA is the
biggest think tank of Turkey, Bayraklı also mentions that the institution’s purpose
is “to enlighten the public with regards to the current problems of Turkey while
also producing publications and holding events in order to make suggestions for
policymakers” (In-depth Interview May 30, 2019).

Another think-tank that is examined within the scope of the thesis is INSAMER.
INSAMER is an institution conducting research on fundamental humanitarian, po-
litical, and social issues. It focuses on Europe and the EU by analyzing the exist-
ing problems from the perspective of human rights. INSAMER states its mission
as ‘’to ease human suffering by conducting practice-based research and producing
knowledge that provides guidance to researchers and policy-makers and extending
humanitarian relief, enhancing humanitarian diplomacy and advancing the human
rights” (INSAMER 2020). It was founded by Ahmet Emin Dağ in 2013 within the
structure of the Humanitarian Relief Foundation (IHH) (In-depth Interview May
22, 2019). Within the scope of the current thesis, a face-to-face interview was held
with Selim Vatandaş, who is one of the Research Assistants in INSAMER (May 22,
2019). However, this think tank attracts attention with its increasing analysis on
Europe and the EU, especially in recent years.

AVIM is another think tank which is examined within the scope of the thesis. AVIM
is an institution which operates under the umbrella of Türkmeneli Cooperation and
Cultural Foundation and defines itself as ‘’an independent and non-profit think tank”
like the other TTs (AVIM 2020). The purpose of AVIM is “to provide in-depth

40

analysis and perspective on the political matters existing in important regions for
Turkey and to produce solutions for struggles that Turkey faces at the global level”
(AVIM 2020). Since 2009, the Ankara-based institution AVIM operates by holding
both national and international conferences concerning the political developments
in Eurasia and by producing publications on relevant issues. Within the scope of
the present thesis, an interview was held with Hazel Çağan Elbir (Research Assis-
tant) whose research fields are the EU, Turkey-US Relations, Caucasus, Propaganda
Studies and Terrorism (In-depth Interview, June 10, 2019).

The other think tank examined within the scope of the thesis is IKV. IKV defines
itself as an organization that works to highlight its think-tank identity (IKV 2020).
Although this think tank was founded on November 26, 1965, to support the busi-
ness world, it draws attention with its informative role undertaken in EU-Turkey
relations.

As a think-tank which tackles EU-Turkey relations in a manner focusing on every
aspect and every stage of the issue, IKV also carries out effective activities both at
home and abroad and conducts analyses on how the process has been proceeding
(IKV 2020). Indeed, it would be fair to claim that this think tank is the one which
instantly comes into mind instantly when the EU is the main topic in Turkey. IKV
takes on crucial roles in the negotiation process with the EU. Since 1965, pursuing
Turkey’s relations with the EU and focusing on the possible gains and advocating
Turkey’s theses in Europe have been some of the main purposes of IKV (In-depth
interview, June 13, 2019). It carries out those functions by conducting joint ac-
tivities with its stakeholders such as the Ministry of Economy, the Directorate for
EU Affairs, IPC and TEPAV. IKV is also a think-tank which proposes solutions to
improve EU-Turkey relations. For example, it gathered various think-tanks follow-
ing the Copenhagen Summit, thereby pioneering the activities that would support
Turkey’s negotiation process with the EU. A face-to-face interview was conducted
with Çiğdem Nas (Secretary-General) as part of the current study.

Another think tank examined herein this study is BILGESAM. Since its inception in
2008, this institution has been “conducting research on Turkey’s national and global
problems, its foreign policy, its policies with the neighbour countries, and explains
its main purpose as coming up with political proposals in the direction of Turkey’s
national interests for developing regionally and globally” (Bilgesam 2020). In that
regard, it aims to analyze the policies towards Turkey in an environment in which
the status quo is questioned in the international relations and to foresee the potential
developments while also coming up with the suitable policies that would render these
potential developments viable (In-depth interview, June 13, 2019). Within the scope

41

of the current study, an interview was held with Sibel Karabel, a Research Fellow
at BILGESAM.

TEPAV is the final think-tank analyzed in this thesis. It ranked third in Europe in
2012 in the Think Tank of the Year Awards by Prospect Magazine. This institution,
which has been operating in Ankara since 2004, identifies its main objectives as
conducting political analyses and contributing to the policy-making process. TEPAV
was initially established “to carry out research especially in the field of the economy
but then it started to produce publications on foreign policy and governance in the
context of foreign policy and public administration as well” (TEPAV 2020). Within
the scope of the thesis, a face-to-face online interview was held with Nilgün Arısan
Eralp (Director of EU Studies Center) (In-depth interview, June 20, 2019).

Table 4.1 Selected TTs: Status, Activities, Missions Statements, Specializations

INSAMER
(2013)

SETA (2006) IKV (1965) TEPAV
(2004)

AVIM (2009) BILGESAM
(2008)

Type of TTs
according to
their official
statement

part of the
IHH Human-
itarian Relief
Foundation

non-profit re-
search institute

non-
governmental
research organi-
zation

established by
businessman,
bureaucrat and
academician

independent,
non-profit think
tank

independent

Activities publishing ar-
ticles, reports,
organizing
seminars and
workshops

making policy
recommenda-
tions

organizing sem-
inars and pub-
lishing articles,
reports

reports, publica-
tions, notes

publishing books
and reports. or-
ganizing confer-
ences and work-
shops

analyses, report,
books, and jour-
nals

Mission State-
ment

providing infor-
mation to policy
makers by con-
ducting research

generating infor-
mation and in-
forming policy-
makers

informing the
public and coop-
erating among
companies

contributing to
policy making

providing com-
prehensive and
in-depth infor-
mation to policy
makers

making policy
recommenda-
tions in line
with national
interests

Specialisations humanitarian,
political and
social issues

national, re-
gional, and
international
issues

TR-EU relations economy and
foreign policy

Eurasian region
especially the
Balkans and the
Caucasus

Turkey’s polit-
ical, economic
and security
issues

As it can be observed above, each of the selected TTs conduct regular EU/Europe-
related research and/or activities from different perspectives. By examining the
responses given to the interview questions along with the publications (analyses
and e-bulletins)- prepared by these institutions, their attitudes towards the EU are
evaluated, to which the next chapter turns. In the following chapter by applying the
typology, 160 publications of these think-tanks and 6 interviews will be surveyed.

42

5. ANALYSIS OF TURKISH THINK TANKS’ ATTITUDES ON

EUROPE AND THE EU

This chapter surveys the discourses of the selected think tanks concerning Europe
and the EU between 2016-2019. As already mentioned in the methodology section,
the year 2016 is a year in which significant developments occurred in the relations
between the EU and Turkey. While Turkey faced heightened criticism from the EU
particularly on the basis of human rights following the coup attempt in 2016, Turkey
also criticized the EU and its member states for the inadequate support it offered
for Turkey. During these years when the relations between the EU and Turkey were
problematic and highly sensitive, the attitudes towards the EU and Europe have
frequently been studied in the literature at the levels of political parties and public
opinion.

However, the literature still lacked the kind of studies which focused on the EU- and
Europe-related attitudes of think tanks that produce a significant volume of publica-
tions, although their effect on policy makers are highly questionable. To compensate
for such studies to some extent, the present study therefore intends to survey the
discourses of the six selected think tanks towards the EU and Europe and to analyze
these attitudes within the theoretical framework of Euroscepticism. The publica-
tions of these think tanks and the in-depth interviews with their representatives
constituted the main data for this analysis.

5.1 Hard Eurosceptic Discourses

As a result of surveying the discourses of the think tanks based on the Taggart and
Szczerbiak typology, the discourse of “rejecting EU membership” and “advocating
termination of the negotiation process” as one of the implications of hard Euroscep-
ticism was not found in any of the think tanks. All of the think tanks supported the

43

negotiation process and advocated continuing the negotiations and this discourse
will be discussed further under the title of supportive discourses. However, as an in-
dicator of hard Euroscepticism, discourses attributing “marginal/extreme/negative
features/values to the EU and Europe were encountered.

The first discourse considered as hard Eurosceptic within the think tanks has been
the one that identifies Europe as Islamophobic and as discriminatory. This hard
Eurosceptic discourse is mostly found in SETA, INSAMER, AVIM and BILGESAM.
These think tanks constructed Europe as an “Islamophobic and discriminatory”
actor in their discourses and the intensity of such discourses remained the same
throughout the years 2016-2019 that were included in the analysis.

Figure 5.1 Dominant words which are detected in the publications (Compiled by
author) 1

The attacks targeting the Muslim populations in Europe, as well as the reactions
from the European leaders towards the developments occurring in Turkey, seem

1For instance, in 160 publications, the word ‘Islamophobia’ is counted 143 times at SETA, 32 times at
INSAMER, 19 times at AVIM, 2 times at TEPAV and 1 time at IKV; the word ‘populism’ is counted 52
times at SETA, 17 times at INSAMER and AVIM, 5 times at TEPAV, 10 times at IKV and 7 times at
BILGESAM; the word ‘double standard’ is counted 11 times at SETA and 5 times at AVIM; the word
‘bias’ is counted 1 time at IKV, 7 times at SETA and INSAMER, 5 times at AVIM; the word ‘far-right’
is counted 212 times at SETA, 37 times at INSAMER, 102 times at AVIM, 23 times at TEPAV and 5
times at IKV. For instance, in 160 publications the word ‘interest’ is counted 13 times at SETA, 11 times
at INSAMER, 1 time at IKV; the word ‘cooperation’ is counted 54 times at SETA, 3 times at INSAMER
and 10 times at IKV.

44

to be quite influential in the emergence of this discourse. For instance, defining
the reaction of Europe to Turkey’s coup attempt in 2016 as unsatisfactory and
exemplary of an Islamophobic attitude, Europe is associated with Islamophobia, as
in the following:

“During the first few hours of the coup attempt, they disseminated the
publications and discourses which constituted a justifying ground for
the coup attempt. The main factor present in the common discourse of
the Western public opinion was the manipulation that this coup would
reinforce Erdoğan. Such an attitude which ignores the fact that the
Turkish public risk their lives just for the sake of defending their own
rights as a political actor is clearly Islamophobic. They compared the
Muslim Turkish society which fought against the coup attempt saying
Allahu Akbar with their lives at stake to the ISIS militias who massacred
people of all beliefs, ages, and genders in the most violent way, and
considered these two equals.” 2 (Bayraklı 2016c)

‘’It is clearly seen that, in the case of the coup attempt in Turkey, the
leading actors of the European politics and media acted the same way
as they did in the similar cases of the coups in Egypt and Algeria, and
followed a hesitant policy focusing on who will be next in power after
the coup instead of opposing the coup decisively. The late publications
published by the politicians in the European countries to “support the
legitimate government” is not enough to obscure the extent to which the
anti-Erdoğan attitudes have reached in the Western countries.” 3(İnat
2016)

2The original Turkish quotation is “‘Darbenin ilk saatlerinde darbeye meşruiyet sağlayan yayınları ve
söylemleri yaydılar. Batı kamuoyunda yaygınlaşan söylemlerde başlıca unsur, bu darbenin Erdoğan’ı
güçlendireceği ile ilgili manipülasyon oldu. Hatta Ortadoğu halklarının komplo teorilerine çok fazla meylet-
tiğini iddia ederek aşağılayan aydınlanmış Batı entelijansiyasının ve medyasının bir kısmı bu darbenin Er-
doğan tarafından planlandığı gibi bir deli saçmasına kendilerini inandırdılar. Türk halkının siyasi bir aktör
olarak kendi hakkını hukukunu korumak için canını ortaya koymuş olmasını görmezden gelen böyle bir
tavrın İslamofobik olduğu apaçıktır. Darbe girişimi sırasında tekbir getirerek ölüme yürüyen Müslüman
Türk halkını; Müslüman, gayri Müslim, çocuk, yaşlı, kadın demeden herkesi en vahşi bir biçimde katleden
IŞİD militanlarını ile bir tuttular.”

3The original Turkish quotation is “‘Darbenin ilk saatlerinde darbeye meşruiyet sağlayan yayınları ve
söylemleri yaydılar. Batı kamuoyunda yaygınlaşan söylemlerde başlıca unsur, bu darbenin Erdoğan’ı
güçlendireceği ile ilgili manipülasyon oldu. Hatta Ortadoğu halklarının komplo teorilerine çok fazla meylet-
tiğini iddia ederek aşağılayan aydınlanmış Batı entelijansiyasının ve medyasının bir kısmı bu darbenin Er-
doğan tarafından planlandığı gibi bir deli saçmasına kendilerini inandırdılar. Türk halkının siyasi bir aktör
olarak kendi hakkını hukukunu korumak için canını ortaya koymuş olmasını görmezden gelen böyle bir
tavrın İslamofobik olduğu apaçıktır. Darbe girişimi sırasında tekbir getirerek ölüme yürüyen Müslüman
Türk halkını; Müslüman, gayri Müslim, çocuk, yaşlı, kadın demeden herkesi en vahşi bir biçimde katleden
IŞİD militanlarını ile bir tuttular.”

45

In this excerpts which were published after the coup attempt, it is noted that the
European countries actually wished that the coup attempt was successful in the
case of Turkey. The second excerpt refers to the anti-Erdoğan attitudes in Europe
and defines European policies as “hesitant”. These discourses which formed against
Europe following the coup attempt on a basis where Europe is defined Islamophobic
have remained well after the coup attempt. They have been used to criticize Europe
for its discriminatory policies towards Muslims:

“The Islamophobic and xenophobic perspective which seriously hinders
the co-existence of different cultures, religions, and ethnicities in a so-
cially peaceful space has been escalating in all aspects of life including
education, employment, media, politics, law, and internet in France,
Germany, the UK, the Netherlands, and many more European countries
[...]The Western countries that have been hesitant in admitting refugees
to their territories and caused delays in this process are of the opinion
that the Muslim -coded as “the other”, “the outsider” and “the dan-
gerous” in their historical memories- threaten European civilization and
intend to terminate it.” 4 (Bakır 2017).

“A striking aspect of discrimination is that the common values and the
European identity are set solely by this narrowly-grouped community
and only within this narrow community that defines these values as the
“ European values”. It is therefore possible to see the outcomes of such
a subjective approach in the racist and religious discrimination that is
gradually becoming more evident and also in extremism which is esca-
lating.” 5 (Kılıç 2018).

As highlighted in the excerpts above, it is underlined that the Muslims are being
exposed to escalating discrimination in parallel with the Islamophobia present in Eu-

4The original Turkish quotation is “Farklı kültürlerin, dinlerin ve etnik kökenlerin toplumsal barış içerisinde
bir arada yaşamasının önüne ciddi engeller çıkaran İslamofobi ve yabancı düşmanlığına ilişkin anlayış,
Fransa’dan Almanya’ya, İngiltere’den Hollanda’ya ve daha pek çok Avrupa ülkesinde eğitimden istihdama,
medyadan siyasete, adalet sisteminden internete kadar her alanda yükselişe geçmiştir [. . .] Mültecilerin
ülkelerine kabulünde çekimser davranan ve bu süreci çok ağırdan alan Batılı devletler, tarihsel hafızalarına
“öteki”, “yabancı” ve “tehlikeli” olarak kodladıkları Müslümanların Avrupa medeniyetini tehdit ettiğine ve
onu yok etmeye çalıştığına inanmaktadır.”

5The original Turkish quotation is “Ayrılıkçılığın dikkat çeken bir yönü, ortak değerlerin ve Avrupa kim-
liğinin, bu dar gruplaşma tarafından “Avrupa değerleri” tanımlamasıyla kendilerince belirlenmesi olmak-
tadır. Bu sübjektif yaklaşımın bir sonucunu, AB ülkelerinde günümüzde giderek belirginleşmeye başlayan,
ırkçı ve dinci ayırımcılıkta ve yükselen aşırıcılıkta görmek mümkündür.”

46

rope. It is maintained that this attitude stems from some tags that were produced
and placed in their memories against the Muslims and that the Europeans define
Muslims as “the other”, “the outsider”, and “the dangerous”. Referring to the on-
going tradition to create a group of the other in European history (Ateşoğlu Güney
2017), these think tanks maintain that Europe has moved away from secular values
due to the policies it followed during the recent years and that it foregrounded only
the Christian values and thus became a discriminatory/marginalizing actor (Elbir
2019b). These think tanks underline that, in addition to Europe’s marginalizing
and discriminatory attitudes, this marginalization has furthermore been converting
into a norm over the recent years, which is also a policy supported by the political
authorities (Boyraz, Güngörmez, and Kavukçu 2019), while also frequently high-
lighting that measures have not been taken by the elite to eliminate such policies.

In reaction to the law which introduced a burqa ban in Austria in 2017 prohibiting
wearing burqa in public and in streets, such Eurosceptic discourses as the ones below
have emerged to point out to Europe’s Islamophobic and discriminatory attitudes:

“These bans are basically the result of the Islamophobic discourse that
is dominating Western politics. This anti-Islam language justifies such
double standards by means of constantly demonizing and marginalizing
Muslims.” 6 (Bayraklı 2017b).

“Muslims are perceived both as the outer and the inner enemies. There is
a wide acceptance among European society that the Muslims do not have
equal rights with them. Marginalizing and discriminatory treatment and
demonizing the Muslims go hand in hand. Such a setting with feelings of
deep insecurity and hostility facilitates the ground for physical attacks
and political limitations targeting the Muslims and furthermore renders
them normal and justifiable.” 7 (Bayraklı and Hafez 2017).

It can be observed in the above quotations that hard Eurosceptic discourses are

6The original Turkish quotation is “Bu yasaklar aslında temel itibariyle İslamofobik bir söylemin batı
siyasetine hâkim olmasının bir sonucudur. İslam düşmanı bu dil Müslümanları sürekli şeytanlaştırarak ve
ötekileştirerek bu tarz çifte standart uygulamaları meşru hale getirmektedir.”

7The original Turkish quotation is “müslümanlar hem içeride hem de dişaridaki düşman olarak görülüyorlar.
Bati toplumlarinda müslümanlarin kendileri ile eşit haklara sahip vatandaşlar olmadiklarina dair geniş bir
kabul var. Ötekileştirme ve ayrimci muameleye tabi tutmak, müslümanlarin ‘şeytanlaştirilmasi’ ile beraber
yürüyor. Böylesine derin bir güvensizlik ve düşmanlik ortami müslümanlara yönelik fiziksel saldirilar ve
siyasi kisitlamalarin yapilmasina olanak sağlamakla kalmayip normalleştirerek savunulur kiliyor.”

47

formulated by attributing negative values to Europe. They present a description of
Europe as an actor which “has double standards towards the Muslims”, “demonizes
and marginalizes the Muslims” while also expressing that Europe is Islamophobic
at every opportunity. The discourse of “Europe has double standards” in the first
excerpt has been identified as the primary discourse which SETA and AVIM mostly
resort to while discussing Islamic liberties and the accession process, which will be
addressed below.

According to all think tanks this marginalizing attitude of Europe is frequently en-
countered in Europe’s policies towards Turkey as well. At this point, Ateşoğlu Güney
(2017) from BILGESAM claims that the main ground on which the escalating far-
right and xenophobia in Europe has been based on is anti-Muslim/Islam attitude
fed by Islamophobia; while the current version of this definition has been updated
as “Turk(ey)/Turkish/Turkey-originating” phobia.

A similar reference to the marginalizing aspect of Europe is also present in the
excerpt below:

“In discriminating against the Other, the West has coded the East with
an intentionally exaggerated perception of “the other” and as the cul-
turally worthless. According to this perspective, the West is innovative
while the East is the imitator and uneducated; the West is disciplined
while the East is idle. Today, this exaggerated fiction is still maintained
in its most violent form covertly or explicitly in various cases.” 8 (Bakır
2018b).

As already seen in the excerpt above, the West marginalizes the East by referring
to the tags used by the West to describe the East. While doing so, the nomination
strategy is employed to create an in-group/out-group and form the binary division
between the West/Them - the East/Us.

The second identifiable hard Eurosceptic discourse is the one which attributes neg-
ative values to Europe in both moral and social terms. This hard Eurosceptic
discourse has only been seen in INSAMER. In this think tank, there is a hard Eu-
rosceptic discourse which maintains that Europe is in a state of “social and moral”
crisis and that the concept of the family has been in a sharp decline in Western

8The original Turkish quotation is “Batı kendisi ve diğerleri arasında yaptığı bu ayırımda Doğu’yu kasıtlı
olarak oluşturulmuş mübalağalı bir “öteki” anlayışıyla ve kültürel bakımdan değersiz olarak kodlamıştır.
Bu bakış açısına göre; Batı yenilikçi, Doğu taklitçi ve cahil, Batı disiplinli, Doğu ise tembeldir. Bugün bu
mübalağalı kurgu, kimi zaman açıkça çoğunlukla üstü örtülü biçimde en şiddetli şekilde devam ettirilmek-
tedir”.

48

societies (Kahraman 2017).

These discourses of INSAMER also stems from the description of Europe as a civi-
lization that does not match with the Eastern Civilization due to European lifestyle.
It makes distinctions between Western societies/Eastern societies and Western Civ-
ilization/Eastern Civilization in making these criticisms:

“Despite the progress, it has made in terms of information and tech-
nology, the West is in a deep mental, moral and social crisis. Beyond
the damage that this state of crisis caused for the Other in Europe, it
has already affected all aspects of life in Europe including its health,
nutrition, environment, social relations, and economy. One of the most
important crises that the West is facing is social breakdown. Having
managed to keep its traditional family structure intact until the early
1960s, the Western countries are going through a phase where the con-
cept of family is about to go extinct. Almost half of 100 children are
born to unmarried parents in Europe, and there is also an increasing rate
of divorce in Western societies where extramarital relationships are also
encouraged through popular culture and the media apparatus.” 9 (Bakır
2018b).

“The breakdown in family structure has not happened in a short pe-
riod of time and there are multiple factors resulting in this breakdown.
Among the main causes of this breakdown is the concept of independence
which has been incorporated into the definition of individual freedom and
that knows no boundaries, as well as alienation from religion, loss of the
sacred and divine essence of families, and normalization of homosexual-
ity. [...]Moreover, realistic works that would be influential on the society
should be initiated to truly teach children and the youth the values of
the Islamic civilization instead of the values of the so-called “European
civilization”.10 (Kahraman 2017).

9The original Turkish quotation is “Bilgi ve teknolojik alanda ilerlemeler kaydeden Batı, zihinsel, ahlaki ve
manevi boyutları olan derin bir bunalımın içindedir. Bu bunalım hâli sadece Batı’nın ötekilerine zarar ver-
mekle kalmayıp, onun sağlık, beslenme, çevre, toplumsal ilişkiler, ekonomi gibi hayatının her alanına sirayet
etmiştir. Batı’nın içinde bulunduğu en önemli krizlerden biri de sosyal yapıdaki bozulmadır. 1960’ların
başlarına kadar bir şekilde geleneksel aile yapısını korumuş olan Batılı ülkelerde, bugün aile kurumunun
neredeyse yok olmaya başladığı gözlenmektedir. Avrupa’da neredeyse her 100 çocuğun yarısı gayrı meşru
olarak dünyaya gelmekte, boşanma oranlarında büyük artışlar yaşanan Batı toplumlarında, evlilik dışı
birliktelikler, popüler kültür ve medya organlarının etkisiyle yaygınlaştırılmaktadır.”

10The original Turkish quotation is “Aile yapısının çökmesi kısa sürede meydana gelen bir olay değildir ve tek

49

The excerpts above use both negative and critical discourses to describe European
societies as in a state of deep crisis which has mental, moral and social dimensions
while also explicitly referring to the significance of family structure.

In this discourse which attributes “Western values” to Europe, Turkey is associated
with Eastern societies. In the second excerpt, this is further reflected in the contrast
established between Western Civilization and the Islamic Civilization, where the
Western civilization is described in a different way than the Eastern civilization.
By comparing the two, this excerpt clearly indicates that the Western Civilization
and the Eastern Civilization are being described as two different civilizations in
terms of their values. Europe is criticized on a values-based ground while also being
constructed with an identity which is separate from Eastern societies in moral terms.

Such Eurosceptic discourses targeting Europe are indicators of the hard Euroscepti-
cism that is present in INSAMER. However, unlike the other think tanks, INSAMER
constructs two separate European identities in its discourses. The first of these iden-
tities is the civilizational discourse which attributes negative values to Europe on
the basis of its lifestyle and family structure, as already mentioned above. The
second discourse detected in INSAMER is the one that claims Europe and Turkey
resemble to one and other in many respects ranging from clothing style to lifestyle
by attributing positive traits to Europe. This discourse will be handled under the
Supportive discourses heading.

As noted above, hard Euroscepticism in the Turkish think tanks are observed to draw
mainly from two discourses where negative values are used for defining Europe. The
first of such hard Eurosceptic discourses describes Europe as an Islamophobic and
discriminatory actor while the second one presents a description of Europe associated
with negative values particularly in terms of its lifestyle. The first of these two hard
Eurosceptic discourses was observed to be present intensively, INSAMER, AVIM,
and BILGESAM while the second one was present only in INSAMER.

bir nedeni de bulunmamaktadır. Bu çöküşün başlıca sebepleri arasında, bireysel özgürlük tanımı içerisine
yerleştirilen ve hiçbir sınır tanımayan serbestlik anlayışı, dinden uzaklaşma, aile kavramının özündeki
kutsallık ve ulviyetin yitirilmiş olması ve homoseksüelliğin normal olarak algılanması gelmektedir. [. . .]
Ayrıca, çocuklara ve gençlere eğitim yoluyla sözde “Batı medeniyetinin” değerleri yerine İslam medeniyeti
değerlerinin doğru bir şekilde öğretilmesi için topluma etki edecek gerçekçi çalışmalar başlatılmalıdır.”

50

5.2 Soft Eurosceptic Discourses

When the typology of Taggart and Szczerbiak is taken as the basis, the discourses
such as “criticism against the process of Turkey’s negotiations with the EU, critical
discourses against EU policies, defending the Turkish national interests against the
EU are acknowledged as the indicators of soft Euroscepticism.

Unlike hard Euroscepticism, soft Euroscepticism does not utterly reject European
integration in its criticisms against it (Aras 2014). Therefore the discourses that do
not advocate withdrawal from membership while also being critical of the negotiation
process are considered as indicators of soft Euroscepticism.

The analysis found that all TTs exhibited discourses which do not support the termi-
nation of the negotiations but point out to the existing problems of the negotiation
process. At this point, it is seen that AVIM and INSAMER criticize the negotiation
process on the grounds of varying reasons.

The main discourse concerning the EU in this respect is that, unlike the policies
which the EU implements towards other candidate countries, its policy towards
Turkey’s accession to the EU is biased:

“The EU has just damaged its relations with Turkey because of its biased
and opposing attitudes towards Turkey’s accession to the EU. However,
the commercial relations between Turkey and the EU have progressed
to a certain point. There are certain responsibilities which should be
satisfied by the two parties; however, it is obvious that there is an issue
of bias against Turkey which the EU needs to overcome. Kati Piri, the
EU Reporter on Turkey, has expressed a few times that the EU was
not being fair towards Turkey.” 11 (In-depth Interview, AVIM, June 10,
2019).

These criticisms refer to the attitude of the EU towards Turkey as the reason why
the negotiation process has stumbled. The statements encountered in the relevant
analysis such as“it is obvious that the EU forgets about its obligations towards

11The original Turkish quotation is “AB Türkiye’ye önyargılı yaklaşarak ve Türkiye’nin AB üyeliğine karşı
çıkarak Türkiye ile ilişkilerine yalnızca darbe vurmuş olur. Ancak ticari ilişkilerde Türkiye –AB ilişkileri
belli bir noktaya taşınmıştır. Her iki tarafın da yerine getirmesi gereken sorumluluklar vardır ama AB’nin
Türkiye’ye yönelik yıkması gereken bir önyargı sorunu olduğu açıktır. Keza AB Türkiye raportörü Kati
Piri Türkiye’ye karşı dürüst olmadıklarını birkaç kez dile getirmiştir.”

51

Turkey while busy with mentioning solely Turkey’s obligations” (In-depth Interview,
AVIM, June 10, 2019) and “the discriminatory approach of the EU has been officially
confirmed in the case of Turkey” (Kılıç 2018) can be considered as soft Eurosceptic
discourses. In other similar statements pointing out to the promises that were not
fulfilled by the EU in the case of Turkey’s accession, the soft Eurosceptic discourses
are expressed as follows:

“Considering all these obstacles created against Turkey in the process of
its full-accession to the Union, it can be claimed that the EU was not
loyal to the commitments it made for Turkey. Under the light of the
above-mentioned facts, it is not surprising at all for the Turkish public
to detach from an inconsistent and discriminatory community that has
double standards within itself.” 12 (Elbir 2018a).

In the quotation above, the fact that the EU follows a discriminative policy against
Turkey is underlined. These statements, therefore, maintain that, unlike its attitudes
towards other countries, the EU has been implementing a discriminatory policy
towards Turkey. This perspective claims that the EU will not follow a fair policy
in the case of the negotiation process with Turkey even though Turkey fulfils all of
its responsibilities. In parallel to Elbir’s claims, Teoman Tulun (Analyst, AVIM)
states that although “Turkey is highly qualified in democracy both in legal and
traditional terms, the EU does not make a fair assessment of Turkey’s democracy”
(Tulun 2019a). Especially the reluctance of the EU to set a definite date for Turkey’s
accession to the Union and the infeasibility of accession without first resolving the
existing problem in Cyprus are considered as the indications of the double standards
which the Union applies over Turkey (Elbir 2018a). It is also underlined that these
policies encountered in the negotiation process with Turkey are conveyed through
an insulting, biased and inconsistent attitude towards Turkey.

For instance, Tulun gives the example of the European Parliament’s decision which
recommended the suspension of negotiations with Turkey. According to Tulun, the
decision is “a clear indication of the discriminatory and biased attitude of the EU
over Turkey” and of “the frustration created among the Turkish people and therefore
their being distanced from the EU” (Tulun 2019a). Especially the reluctance of the
EU to set a definite date for Turkey’s accession to the Union and the infeasibility of

12The original Turkish quotation is “Türkiye’nin AB tam üyeliği konusunda önüne çıkarılan tüm bu en-
geller göz önünde bulundurulduğunda, AB’nin Türkiye’ye taahhütlerine sadık olduğunu söylemek mümkün
değildir. Yukarıdaki hususlar ışığında Türk kamuoyu, kendi içinde tutarlı olmayan, kendisini duvarlar içine
kapayan, Avrupa içinde tek taraflı ayrımcılık yapan bir topluluktan kopmalar olmasını pek de şaşırtıcı bul-
mamaktadır.”

52

accession without first resolving the existing problem in Cyprus are considered as
the indications of the double standards which the Union applies over Turkey (Elbir
2018a). It is also underlined that these policies encountered in the negotiation
process with Turkey are conveyed through an insulting, biased and inconsistent
attitude towards Turkey:

“Countries have feelings too. Countries should not be insulted either.
Europe has often insulted some countries, particularly third world coun-
tries. The EU authorities and EU members should not cross the line to
an extent where a country or a candidate country is exposed to their
top-down discourses. There is such a risk. The countries facing insults
go into turmoil.” 13(In-depth Interview, INSAMER, May 22, 2019).

Here the EU is criticized for trying to reform Turkey, in a top-down fashion and using
insulting discourses. Such criticisms targeting the EU claim that the negotiation
process and the relations have stopped functioning and no longer progress because
of the EU itself.

As already noted, the membership discourses of all of the think tanks have a common
point of view that “supports the EU membership” though they have discourses
that criticize the negotiation process. For these discourses that support the EU
membership, a separate chapter under the heading of supportive discourses will be
included.

Moreover, the fact that think tanks’ discourses in the analysis are the pessimistic
opinions about the future of the negotiation process is detected. The discourse
analysis detected pessimistic discourses in all of the think tanks with respect to the
future of for EU membership:

“I am not of the opinion that the EU-Turkey relations will turn out to
progress surprisingly well. The EU will oppose Turkey’s accession to
the Union for another long term during which Turkey will resist and
sometimes pretend to say its final words or some other times the EU
will be deemed as the inevitable; however, it is not really possible to say

13The original Turkish quotation is “Ülkelerin de duyguları var. Bir ülkeyi aşağılamamak gerekir. Avrupa
bunu çok yaptı özellikle 3. Dünya ülkelerine. AB yetkililerinin, AB üyelerinin haddini asıp bir başka üyeye
ya da aday ülkeye karsı yukarıdan aşağı söylem üretmemesi gerekir, aşağılamaması lazım. Böyle bir risk
var. Aşağılanma ile karsı karsıya kalan ülke turmoil olur.”

53

“Turkey’s EU membership is on the horizon”. 14 (In-depth Interview,
AVIM, June 10, 2019)

“There is almost a dozen problems that need to be resolved between
Turkey and the EU. But the critically important one is the negotiations.
The negotiation process that started in 2005 has actually stopped work-
ing. Despite a negotiation process of 13 years, there seems to be no light
at the end of the tunnel, it has yet to appear.”15 (Ülger 2019).

AVIM and BILGESAM exhibit a relatively more pessimistic attitude compared to
other think tanks. They especially point out that the steps that should have been
taken bilaterally have not been taken and that there is not any solution-oriented
approaches for the process. Compared to AVIM and BILGESAM, the discourses
of SETA and INSAMER claim that the negotiation process will be revitalized only
upon some global changes in the long term, not necessarily in the short term:

“The actors and dynamics should change. There is a need for a crisis
that will connect the two parties with one another. Crises allow the
two parties to get closer. There should be a macro drift. Once an
international crisis happens, a re-deal would then be feasible.” 16(In-
depth Interview, INSAMER, May 22, 2019).

“There might be huge global changes tomorrow, for example, China gets
so strong. In response to this change, the Western block might need to
join their forces together. Turkey’s membership could then be brought up
again on the agenda and its membership could be inevitable for the EU in
military and economic terms. We should therefore address it with long-

14The original Turkish quotation is “Türkiye – AB ilişkilerinde çok şaşırtıcı gelişmeler yaşanacağı kanaatinde
değilim. Uzun bir süre daha AB, Türkiye’nin üyeliğine karşı çıkacak, Türkiye direnecek, bazen Türkiye de
rest çekecek, bazen AB olmadan olmaz denilecek ama “ufukta Türkiye’nin AB üyeliği var” demek çok da
mümkün görünmemektedir.”

15The original Turkish quotation is “Türkiye ile AB arasında çözüm bekleyen bir düzineye yakın sorun var.
Ama hayati ehemmiyet taşıyan husus müzakereler. Gerçekten de 2005 yılında başlayan müzakere süreci
fiilen tıkanmış durumda. Üzerinden 13 yıl geçmiş olmasına rağmen tünelin ucunda bir aydınlık yok, ışık
hâlâ gözükmüş değil.

16The original Turkish quotation is “Aktörlerin, dinamiklerin değişmesi lazım. Her iki tarafı birbirine bağlay-
acak kriz lazım. Krizler iki tarafı yakınlaştırır. Makro bir savrulma olmalı. Ne zamanki bir uluslararası
kriz olur o zaman kartlar yeniden dağıtılır.”

54

term considerations. Tomorrow, we might see greater dramatic changes
and, all of a sudden, Turkey and the EU may get closer and all of the
processes accelerate.” 17(In-depth interview, SETA, May 30, 2019).

These think tanks’ discourses maintain that substantial global change needs to oc-
cur during the negotiation process for the two parties to come closer and for the
negotiations to be resumed on a more objective ground. These two think tanks
maintain that otherwise the relations do not harbor any possibility to improve in
the short term. IKV and TEPAV highlight particularly the importance of Turkey’s
role in managing the negotiation process in a more positive setting and claim that
the process might improve only with the constructive steps to be taken by Turkey
with a commitment to the process:

“The relations do not seem to overcome the odds. There are, on the
other hand, mutual needs. It is not reasonable to leave these mutual
needs unfulfilled. They need to be addressed to an extent. The two
parties should gather to do something and sort out a plan to make an
agreement based on their mutual interests. At this point, either Turkey
will take a step towards the EU or the EU will need to loosen its criteria
for Turkey.” 18 (In-depth interview, IKV, June 13, 2019).

“I do not project any short-term changes. There is one single requirement
for the relations to progress positively; Turkey should make progress in
democracy, rule of law, and fundamental rights. The presidential system
in the case of Turkey needs changes. The lack of surveillance mechanisms
in this system in Turkey is completely against EU principles. Turkey
should be the one to take the first step for a solution.” 19 (In-depth

17The original Turkish quotation is “Yarın küresel ölçekte dengeler çok değişir, örneğin Çin çok güçlenir.
Bunun karsısında batı bloğu tekrardan safları sıklaştırmak zorunda kalır. O zaman Türkiye’nin üyeliği
tekrar gündeme gelir ve AB açısından mecburi olur, askerî, ekonomik açıdan. Dolayısıyla uzun vadede
düşünmek lazım. Yarın daha büyük dramatik gelişmeler olur bir anda Türkiye ve Avrupa Birliği çok
yaklaşır, bütün süreçler hızlanır.”

18The original Turkish quotation is “İlişkiler çok düzlüğe çıkacak gibi gözükmüyor. Ama öte yandan da
karşılık ihtiyaçlar var. İlişkileri bu durumda bırakmak mantıklı değil, bir şekilde ele almak gerekiyor.
İki tarafın bir araya gelip bir şey yapması gerekecek, bir plan üzerinde karşılıklı çıkar ekseninde yeni
bir anlaşma. Burada da Türkiye’nin ya adım atması gerekecek ya da AB’nin Türkiye’ye yönelik daha
kriterlerini gevşetmesi gerekecek.”

19The original Turkish quotation is “Kısa vadede hiçbir değişiklik öngörmüyorum. İlişkilerin olumlu
seyretmesinin de tek bir koşulu var; Türkiye’de demokrasi, hukukun üstünlüğü ve temel haklar konusunda
ilerleme olması. Türkiye’ye özgü baskanlık yönetiminde değişiklik gerekiyor. Şu an da hiçbir denetleme
mekanizmasında olmaması, AB ilkelerine tamamen ters. Çözümü Türkiye’nin başlatması gerekir”.

55

interview, TEPAV, June 20, 2019).

As it can be comprehended from the above excerpts, in all think tanks have pro-
duced critical discourses on the negotiation process. This discourse maintains a
strong argument pointing out to the EU’s discriminatory and biased policy towards
Turkey throughout the negotiation process. Think tanks’ have claimed that Turkey’s
accession to the EU will not be realized in the near future.

5.2.1 Critical Discourses Against EU Policies

Another indicator of soft Euroscepticism based on the chosen typology, is the exis-
tence of critical discourses directed towards EU policies. As a result of the analysis,
the existence of Eurosceptic discourses were identified in all the selected think tanks
originating from various topics related to the EU and Europe. While some of these
discourses are commonly existent in many think tanks, criticisms regarding certain
issues are determined to exist only in certain think tanks. For instance, different
from other think tanks, SETA embraces critical discourses oriented towards the
policies of the EU and European countries towards Gulenists, while it is seen that
the foundation also has a quite extensive literature on this issue.20 As a result
of the analysis, the policy areas predominantly forming Eurosceptic discourses in
think tanks are as follows; increasing Islamophobia in Europe, criticisms against
certain European Parliament decisions/reports, EU policies regarding the Cyprus
issue, policies of the EU and Europe towards terrorist organizations. Discourses on
these four issues constitute the main topics of the soft Eurosceptic discourses in the
think tanks between 2016 and 2019.

Among these, all four the criticisms oriented towards the EP decisions/reports were
seen at SETA, TEPAV, AVIM and IKV.21

The first traces of Eurosceptic discourses built by think tanks around the European
Parliament can be found in the reactions to the advisory jurisdiction of the EP in
2016 calling for temporary suspension of the negotiations with Turkey as “a natural
consequence of populist and extreme right politics” (Bayraklı and Güngörmez 2016)

20See, for instance, the publications written by Kemal İnat on August 1, 2016; Enes Bayraklı, Kemal İNAT,
Kazım Keskin, and Zeliha Eliaçık on May 3, 2018

21See, for instance, the publications written by Duran (2016) on November 25, 2016; Yalçın (2016) on
November 28, 2016; and publications written by AVIM analysts 2017/56 on June 13, 2017.

56

as well as other discourses referred to as symbolic and political messages (Zeytinoğlu
2016).

Table 5.1 Number of publications that include soft Eurosceptic discourse with re-
gards to EU policies

TTs Criticisms of
the EP

Islamophobia
and Populism
Criticism

Policies to-
wards Terror-
ist Organiza-
tions

The Cyprus
Issue

SETA 8 27 7 2

INSAMER - 8 - 1

IKV 3 5 1 4

TEPAV 2 - - 3

BILGESAM - 2 1 1

AVIM 3 14 - 3

TOTAL 16 56 9 14

Source: Compiled by author

In recent times, however, the EP has been criticized with the claim that it has turned
into an institution critical of Turkey with an impact on the tensions in Turkey-EU
relations and in slowing down in the reforms in Turkey as well as strengthening
populist trends rising in the EU (Şahin 2018).

Similarly, the European Parliament provided a recommendation to the European
Commission in 2017 regarding the suspension of the membership negotiations with
Turkey which attracted the following response from AVIM:

“It seems that some members of the EP try to damage not only Turkey’s
proposition regarding EU membership but also Turkey-EU relations. It
is seen that these EP members take decisions based on historical and
cultural prejudices instead of looking at the bigger picture. This last
move by the European Parliament may generally cause a great damage
to EU-Turkey relations. The Parliament’s decision is prominently differ-
ent from a well-meant critical approach aiming to provide Turkey with
recommendations and improve the relations between Turkey and the EU.
Including such expressions and additions, the act of the Parliament is

57

damaging its own plausibility and reputation.” 22(AVIM 2017).

As it can be observed from the citation above, the EP is criticized for not follow-
ing an objective attitude in Turkey-EU relations. Criticisms of the EP’s attitude
towards Turkey has been observed in a continuous manner in think tanks over the
years. As a matter of fact, “2018 Turkey Report” which criticised Turkey in terms
of rule of law, fundamental rights and freedom of expression, prepared by Kati Piri
in March 2019 forms the most up-to-date basis of the think tanks’ criticisms of re-
garding the EP. For instance, SETA refers to the EP decision in 2019 as “contrary to
constructive expectations, [it is] an irrational decision resulting from biased evalua-
tions and directions, which will serve populism and not benefit the EU institutions”
(Ayvaz 2019).

As it can fairly be observed, the EP’s decisions regarding Turkey are also tackled
by SETA with critical discourses based on populism and Islamophobia. With this
aspect, SETA comes to the forefront as a think tank criticizing the EU and Europe
based intensively on Islamophobia. The fact that the European Parliament indicated
its opposition to Hagia Sophia’s being turned into a mosque is interpreted by AVIM
based on Islamophobia the same way as SETA as follows:

“As is known to everyone, Islamophobia, Turcophobia and fanaticism
are generally increasing in Europe. In fact, the increase has come to
such a level that populist parties have taken their place in 12 European
Union governments. Under these circumstances, the European Parlia-
ment should have taken a more balanced decision that is not aggravating
angers and contributing to improve peace, stability and security in Eu-
rope. It seems that it is time for the European Parliament to question
itself for its irresponsible act that may play a role in instigating xeno-
phobia, racism and hate crime as well as triggering terrorist attacks.” 23

(Tulun 2019b).

22The original Turkish quotation is “Öyle görünüyor ki, bazı AP milletvekillerinin tercih ettiği yörünge,
sadece Türkiye’nin AB üyelik önerisine değil, genel olarak Türkiye-AB ilişkilerine zarar vermeye çalışmak-
tadır. Bu AP milletvekillerinin, daha büyük resme bakmak yerine, tarihi ve kültürel tarafgirliğe dayalı
kararlar aldıkları görülmektedir. Avrupa Parlamentosunun bu son hareketi, genel olarak AB-Türkiye il-
işkisine oldukça zarar verebilir. Parlamentonun kararı, Türkiye’ye tavsiyelerde bulunan ve Türkiye ile AB
arasındaki ilişkileri geliştirmeyi amaçlayan iyi niyetli eleştirel yaklaşımdan belirgin bir şekilde farklıdır. Bu
gibi ifade ve eklemeler içeren Parlamento kararı kendi inandırıcılığını ve saygınlığını azaltmaktadır.”

23The original Turkish quotation is “Herkesçe bilindiği üzere İslam düşmanlığı, Türk düşmanlığı ve fana-
tizm Avrupa’da genel olarak artıyor. Aslında, artış öyle bir düzeye geldi ki, popülist partiler 12 Avrupa
Birliği hükümetinde yer alıyorlar. Bu koşullar altında, Avrupa Parlamentosu’nun daha dengeli ve kızgınlık-
ları artırmayan, Avrupa’da barış, istikrar ve güvenlik ortamının daha da geliştirilmesine katkıda bulunan
bir karar alması gerekirdi. Avrupa Parlamentosu’nun yabancı düşmanlığını, ırkçılığı ve nefret suçunu
körükleyen ve terör saldırısının tetiklemesinde rol oynayabilecek sorumsuz davranışı için kendisini sorgula-
masının zamanı gelmiş görünmektedir.”

58

“It poses a stance in almost every paragraph clearly showing its biased,
discriminative and libellous attitude not only against the government
but also Turkish people. The European Parliament has not surprised us
with its latest decision. It ignored the decision of the European Court of
Justice and continued to show its prejudiced, reckless and biased attitude
towards Turkey and the Turks. We will sustain our decisiveness to reveal
the truth.” 24 (Tulun 2019c).

As it can be understood from the above excerpts, the critical discourses formulated
by SETA and AVIM based on EP decisions include references to populism and rising
Islamophobia in European politics. Although the relevant EP decision is advisory,
it is stated that the decision supports certain populist parties in the EU, while this
decision is conspicuously referred to as “biased, populist and political” as well as
serving populism in general. In these explanations forming Eurosceptic discourses,
it is claimed that populism, far radical right and racism have long been dominant in
both Western and global politics (Bayraklı 2019). Criticisms of this Islamophobic
attitude of the EP are formed on the basis of not only the decisions regarding Turkey
but also EP elections.25 For instance, while the increasing votes of right-wing parties
were remarkable in the last EP elections, it was uttered that these parties could act
together in certain policies such as xenophobia, refugee crisis and Islamophobia,
thus it was argued that the possible unification of right-wing parties against the EU
posed a great instability threat against Europe as a whole (İnat 2019).

It needs to be noted that such criticisms of SETA and AVIM towards the EP are in
a different form than in TEPAV and IKV. Contrary to the Eurosceptic discourses
towards the EP built on the basis of Islamophobia at SETA and AVIM, while the
EP decisions are also criticized at TEPAV and IKV, they advocate that more con-
structive steps should be taken in Turkey in order to prevent such decisions:

“As is often uttered by officials nowadays, if Turkey still sees EU mem-
bership as a strategic target, it should thoroughly scrutinize the reports
of the European Parliament, which has been growing in weight in the EU
decision-making mechanism. Instead of ignoring such reports, it should

24The original Turkish quotation is “Hemen her paragrafında yalnızca hükümete karşı değil, aynı zamanda
Türkiye halkına karşı önyargılı, ayrımcı ve tahkir edici tutumunu açıkça gösteren bir duruş ortaya koyuyor.
Avrupa Parlamentosu en son kararıyla bizi şaşırtmamıştır. Avrupa Adalet Divanı kararını görmezden gelmiş
ve Türkiye’ye ve Türklere karşı önyargılı, pervasızca taraflı tutumunu göstermeye devam etmiştir. Bizler,
gerçeklerin ortaya çıkması konusundaki kararlılığımızı koruyacağız.”

25See, for instance, the publications written by Elbir (AVIM) on June 12, 2019 and; Boyraz, Güngörmez,
and Kavukçu (SETA) on May 24, 2019.

59

inform the respective authorities about the deficiencies and mistakes in
these reports, and thus Turkey should never give up on dialogue that
is necessary for every healthy relationship. By responding to these re-
ports much more objectively and rationally, Turkey can continue this
dialogue.”26 (Arısan Eralp 2017a).

“Against these developments, we should not strengthen the hands of the
anti-Turkish circles in the EU and continue our EU policy and rapidly
put into practice the reforms that will be to the benefit of Turkey.”27

(Zeytinoğlu 2019b).

Hence they advocate taking steps to prevent the relevant EP decisions instead of
solely criticizing them or declaring them null and void. Hence, contrary to SETA
and AVIM, IKV and TEPAV draw attention to the fact that there is a need to
regard the EP decisions as an opportunity to revive the relations instead of being
contented only with criticism. From this perspective, it would be more correct to
utter that their criticisms towards the EP are bidirectional.

Another topic around which Eurosceptic discourses are formed in think tanks con-
cerns Islamophobia and rising populism in Europe. In this thesis, it is determined
that such Eurosceptic discourses are predominantly produced at SETA, INSAMER
and AVIM (Table 5.1.).

Such Eurosceptic discourses can easily be found in the below expressions:

“The European Union, which has assumed the mission of giving develop-
ment and civilization lessons, must first change its own mentality. This
mentality that is not showing tolerance to foreigners showed itself in
Namibia in 1904, in Hitler’s rule and the Srebrenica massacre. The basis
of these actions is xenophobia. No matter how calls are made in Europe
in order not to experience similar massacres and genocides, xenophobia

26The original Turkish quotation is “Türkiye, resmi ağızlardan bu günlerde sık sık dile getirildiği gibi AB
üyeliğini hala stratejik bir hedef olarak değerlendiriyorsa, AB’nin karar alma mekanizmasında ağırlığı git
gide artan Avrupa Parlamentosu’nun raporlarını yok hükmünde saymak yerine söz konusu raporları ciddi
bir incelemeden geçirmeli, raporların eksik ve yanlışlıklarını tespit ederek nedenleri ile birlikte karşı tarafa
iletmeli ve böylece sağlıklı her ilişki için gerekli olan diyalogdan vazgeçmemelidir. Türkiye bu rapora çok
daha nesnel ve rasyonel bir tepki vererek bu diyalogu devam ettirebilir.”

27The original Turkish quotation is “Bu gelişmelere karşı AB politikamızı devam ettirerek ve Türkiye’nin
de yararına olan reformları hızla uygulamaya koyarak, AB içindeki Türkiye karşıtlarının eline koz ver-
memeliyiz”.

60

is getting more and more violent in the same Europe every day.”28 (Elbir
2018b).

“At the point reached today, Europe is criticizing other countries in line
with its own interests and marginalizing people by discriminating against
their religion, language, etc. in contradiction with the basic principles
of human rights. The fact that anti-Muslim and anti-refugee demon-
strations are increasing year by year, effective solutions are not sought
to fight racist and xenophobic attacks and that sufficient conditions are
not provided at hospitals including basic health care increase the gravity
of the situation.”29(Gökçe 2017).

As it can be observed in the first citation, the EU is criticized for failing to produce an
effective policy to prevent xenophobia and is stated to have a xenophobic mentality.
In the next citation, on the other hand, it is pointed out that Europe’s increasingly
widespread anti-Muslim mindset has gradually spread in all areas. As a result of
this mindset, it is also pointed out to the fact that anti-Muslim policies have become
widespread in every area:

“Europe regards the existence of Muslims with surprise and often anger,
while being disturbed by the idea of living together with Muslims and
Europe causes spread of even bigger fear by bringing into the forefront
the possible threat for their society’s intelligentsia, authors, artists and
women.”30(Elbir 2019b).

These TTs especially emphasize that this hostility has been gradually increasing

28The original Turkish quotation is “Gelişmişlik ve medeniyet dersi vermeyi kendine misyon edinmiş Avrupa
Birliği’nin öncelikle kendi kafa yapısında değişiklik yapması gerekmektedir. Yabancılara hoşgörü göster-
meyen bu kafa yapısı, 1904’te Namibya’da, Hitler’in iktidarında, Srebrenitsa soykırımında da kendini
göstermiştir. Bu eylemlerin temeli yabancı düşmanlığıdır. Avrupa’da benzer katliamların, soykırımların
tekrar yaşanmaması için her ne kadar çağrıda bulunulsa da yabancı düşmanlığı yine aynı Avrupa’da her
geçen gün daha da fazla şiddetlenmektedir. Durumun endişe verici noktalara vardığı görülmektedir.”

29The original Turkish quotation is “Avrupa bugün gelinen noktada kendi çıkarları doğrultusunda diğer
ülkeleri eleştirmekte, insan haklarının temel prensiplerine aykırı olarak din, dil vb. ayrımlarla insanları
ötekileştirmektedir. Müslüman ve mülteci karşıtı gösterilerin yıldan yıla artıyor oluşu, ırkçı ve yabancı
düşmanı saldırılara karşı etkin çözüm yolları aranmaması, hapishanelerde temel sağlık hizmetleri de dâhil
olmak üzere yeterli koşulların sağlanmaması yaşanan durumun vahametini daha da arttırmaktadır.”

30The original Turkish quotation is “Avrupa, Müslümanların varlığını şaşkınlık ve çoğu zaman öfke ile
karşılamakta Müslümanlarla birlikte yaşama düşüncesinden rahatsızlık duymakta, toplumlarında aydın,
yazar, sanatçı ve kadınlar için tehdit oluşturabilme ihtimalini öne çıkararak bu düşüncenin daha da korku
salmasına neden olmaktadır.”

61

as the right-wing parties become more effective in politics. According to them,
the rise of extreme-right movements strengthened “discriminatory, exclusionary and
degrading mentality” (Elbir 2017) while the increasing xenophobia makes this situ-
ation even more irreversible (Elbir 2017). Ömer Engin Lütem (Founder and Hon-
orary President of AVIM/Ambassador) underlines that xenophobia and anti-Muslim
movements have risen along with the parallel increase in the vote shares of certain
nationalist parties in Europe (Lütem 2017), while all these developments constitute
a threat that might eliminate all of the achievements of Europe in the last 70 years
(Zeytinoğlu 2018a). At SETA, where Eurosceptic discourses are intensively pro-
duced in this regard, it is particularly attention-grabbing that these criticisms were
constantly made between 2016 and 2019. For instance, while these discourses in 2016
referred to the fact that Europe was about to surrender to the extreme right-wing
populism wave (Bayraklı 2016b), recent Eurosceptic discourses in the same think
tank regarding the increasing effectiveness of right-wing parties in the EU countries
are formed as follows:

“Some Western governments that claim to be fair and libertarian must
listen to the voice of their Muslim citizens and respect their rights as
much as other citizens. The last elections across the EU made it clear
that populist and far-right parties have become an established element
of the political system.”31 (Kavukçu 2019).

In addition, it is also observed that this think tank associates almost every subject
with Islamophobia and produces quite dense Eurosceptic discourses in this regard.
Similar to SETA, we see the continuity of the critical discourses in this direction in
AVIM as well. Eurosceptic discourses of both AVIM and SETA towards Europe and
the EU continued to be created intensely on the subject of Islamophobia between
2016 and 2019.32 Furthermore, it is seen that all think tanks except TEPAV have
articulated Eurosceptic discourses around this subject.

Another issue addressed in the discourses of think tanks is the Cyprus issue. In
this regard, Eurosceptic discourses have been identified in all think tanks, both in

31The original Turkish quotation is “Adil ve özgürlükçü olduklarını iddia eden bazı Batılı hükümetlerin
Müslüman vatandaşlarının sesine kulak vermesi ve haklarına en az diğer vatandaşlar kadar saygı duyması
gerekiyor. AB genelinde gerçekleşen son seçimler, popülist ve aşırı sağ partilerin siyasi sistemin yerleşik
bir unsuru haline geldiğini açıkça gösterdi.”

32See, for instance, publications written by Elbir (AVIM) on December 22, 2017; December 17, 2018; February
26, 2019; March 11, 2019, Mehmet Oğuzhan Tulun (AVIM) February 11, 2019, and Bayraklı (SETA) on
December 8, 2016; May 7, 2018, and Bakır (SETA) December 2016 and September 8, 2019

62

their publications and interviews.33 Nevertheless, Eurosceptic discourses built on
the basis of this issue are particularly noteworthy at AVIM, TEPAV and IKV.

They are formed on the basis of the idea that the EU hindered Turkey-EU relations
by accepting Cyprus to the union with its border issue and that this is the reason
for why the relations are on setback today. In this context, one of the reasons for the
criticism of the EU is the allegation that the EU failed to act objectively towards
Turkey with regard to the Cyprus issue. In this regard, Sibel Karabel supports this
insight by arguing that the EU has not followed an objective policy in the Cyprus
issue (In-depth interview, BİLGESAM, June 13, 2019). Consequently, the Cyprus
issue has alienated enthusiastic people in Turkey from the negotiation process (In-
depth interview, IKV, June 13, 2019) and paved the way for decreased trust in the
EU (Arısan Eralp 2017b). Another criticism of the EU regarding the same issue, on
the other hand, is built by certain Eurosceptic discourses arguing that the Cyprus
issue is put in front of Turkey as an obstacle in the negotiation process:

“They undermined the negotiation process by accepting Southern
Cyprus. Therefore, we started the negotiations in 2005, and then they
unjustly pressed against Turkey regarding the Cyprus issue, although
the Turkish side accepted the solution. I’m making a lot of concessions
in Cyprus. So, there is no guarantee as to what I will get for it. There-
fore, it is not possible to accept that kind of a negotiation process. I
think that point is where the negotiation process is blocked.”34(In-depth
interview, SETA, May 30, 2019)

“The acceptance of the Greek Cypriot Administration of Southern
Cyprus to the Union although it did not deserve and was not eligible
for membership is indicative of the efforts to hinder Turkey.”35 (Kılıç
2018).

33For instance, publications by Şahin (IKV) in June 2017 and February 2018; Arısan and Eralp (TEPAV)
in November 2019; İnat (SETA) on December 12, 2018; Ünalp Çepel (BILGESAM) in 2017.

34The original Turkish quotation is “Güney Kıbrıs’ı alarak süreci öldürürdüler. Dolayısıyla 2005’te müzak-
erelere başladık akabinde Kıbrıs meselesi üzerinden hemen TR ye haksızca yüklenildi, Türk tarafı çözümü
kabul etmiş olmasına rağmen. Kıbrıs’ta bir sürü tavizler vereceğim. Ee, peki bunun karsısında ne alacağım
bunun garantisi yok. Dolayısıyla o tarz bir müzakere sürecinin Türkiye’nin kabul etmesi mümkün değil.
Müzakere sürecinin tıkandığı yer de orası bence.”

35The original Turkish quotation is “Güney Kıbrıs Rum Yönetimi’nin hakketmediği ve Birliğin kendi ku-
rallarına göre dahi ehil olmadığı halde üyeliğe alınması Türkiye’nin önünün kesilmesi çabasının göstergesi
olmuştur”

63

As it can be seen in the above citations, one of the most important problems in
the negotiation process is seen as the Cyprus issue. It is often drawn attention
to the fact that the policies implemented towards Turkey are not fair. Indeed,
these discourses remind us of the Eurosceptic discourses revealed in membership
discussions based on the argument that there is a discriminative attitude towards
Turkey. This discriminatory aspect of the EU is highlighted when it comes to the
Cyprus issue, while certain TTs claim that the EU was not just towards Turkey.

On the other hand, it is also argued by IKV and TEPAV that Turkey would make
significant progress towards EU membership process via settling this issue:

“After the Cyprus issue is resolved, the chapters that are under blockage
will be automatically opened and a new page will be opened in the ac-
cession negotiations process. It will be possible to integrate the dialogue
mechanisms in areas of interest such as energy and foreign policy, which
are run independently due to the deadlock in the negotiation process.”36

(Zeytinoğlu 2017c).

Hence, the resolution of the Cyprus issue by the EU is deemed as an important
step for Turkey’s future regarding EU membership. By this way, “the settlement
of the Cyprus dispute could help revitalize the stagnant Turkey-EU negotiations”
(Arısan and Eralp 2016). In this regard, it is underscored that the necessary step
should predominantly be taken by the EU and that there is an urgent need for a
more solution-oriented policy generation:

“Considering the fact that 14 of the 35 chapters in accession negotiations
had been opened and all of them were temporarily closed in connection
with the Cyprus dispute and that Turkey was hindered by an EU Council
decision as well as the Greek Cypriot Administration of Southern Cyprus
and this situation negatively affects not only Turkey but also the vital
interests of the EU such as energy and security, it reveals as an obligation
that the EU must revise its position in this regard.”37 (Şahin 2018).

36The original Turkish quotation is “Kıbrıs meselesinin çözümlenmesiyle blokaj altında olan fasıllar otomatik-
man serbest kalacak, katılım müzakereleri sürecinde yeni bir sayfa açılacaktır. Müzakerelerdeki tıkanık-
lık nedeniyle enerji ve dış politika gibi müşterek çıkar alanlarında müzakere sürecinden bağımsız şekilde
yürütülen diyalog mekanizmalarının da sürece entegre edilmesi mümkün olacaktır.”

37The original Turkish quotation is “Türkiye’nin katılım müzakereleri sürecinde 35 fasıldan 14’ünün açıl-
masının ve tamamının geçici olarak dahi kapatılmasının Kıbrıs meselesiyle bağlantılı olarak AB Konseyi
kararı ve GKRY tarafından engellendiği ve bu durumun yalnızca Türkiye’yi değil, AB’nin enerji ve güvenlik
gibi hayati çıkarlarını da olumsuz etkilediği göz önünde bulundurulduğunda, AB’nin bu konudaki pozisy-

64

“There have been serious disagreements between and major mistakes
by both sides. With all due respect to its internal solidarity principle,
the EU should come up with constructive proposals rather than impos-
ing sanctions on Turkey whose counterproductive nature is obvious.”38

(Arısan Eralp 2019).

It is observed that the Eurosceptic discourses around this topic are shaped on the
basis of two important criticisms: the fact that the EU does not treat Turkey fairly
and that the union put forward the Cyprus issue as an obstacle in the negotiation
process. Furthermore, it is noteworthy that TEPAV and IKV preferred a milder
attitude offering solution proposals rather than accusing the EU as done by other
think tanks.

Another policy area around which Eurosceptic discourses of think tanks are formu-
lated concern the attitudes of the EU and European states towards terrorist orga-
nizations. Eurosceptic discourses around this issue have been identified in BILGE-
SAM, IKV and SETA (Table 5.1.).

These discourses are particularly shaped by the argument that Turkey is left alone
in its fight against terrorist organizations and that other European actors have
been unhelpful in its fight against terrorist organizations. While these criticisms
were initially directed against organizations such as PKK/PYD, they started to
take shape more intensively towards FETO especially after the coup attempt in
Turkey. As a matter of fact, bilateral relations further eroded due to the fact that
the persons held responsible for the attempted coup continued their activities in
the EU countries and several problems were experienced regarding the extradition
of those who are accused. As of this period, the discourses arguing that Turkey is
left alone started to take shape in the criticisms of Turkish think tanks of the EU
and European states. Eurosceptic discourses based on this issue are particularly
observed in SETA. Furthermore, it is determined that SETA is the only think tank
that directly and intensely criticizes the EU’s policies towards FETO.

The first of these criticisms is the discourse that Turkey is left alone in its fight after
the attempted coup:

“Turkey is alone in its fight against the terrorist organizations that target
the country. It is not only alone, but some countries that claim to be

onunu da revize etmesi bir zorunluluk olarak karşımıza çıkıyor.”

38The original text is in English.

65

our allies side with terrorist organizations. Therefore, Turkey has to take
care of itself and undertake policies that will help stand on its own feet
despite the West.”39(Bayraklı 2017a).

“We are disappointed by the fact that representatives of EU institutions
and leaders of the EU member states do not visit Turkey and they do
not establish sufficient contact with our President and Prime Minister.”40

(Zeytinoğlu 2016).

From this perspective, both IKV and SETA argue that the European reactions
against the coup have been inadequate. It would be fair to claim that SETA’s
discourses are shaped in a more strict wording than those of IKV.

Stating that the EU’s response to the July 15 coup attempt was not sufficient,
Zeytinoğlu, President of IKV, further argues that “the EU leaders were not fully
aware of the effects of the coup attempt” (Zeytinoğlu 2017b). He points out to the
fact that a series of measures taken by Turkey after the attempted coup created
discomfort in the EU and noted that the EU leaders were critical of Turkey in their
discourses.

When it was understood that FETO members fled to Europe after the coup attempt,
particularly SETA started to produce critical discourses oriented towards the FETO
policies of European states, arguing that PYD, PKK and FETO were not viewed
as terrorist organizations by the EU, which overlooked the free movements of these
organizations within Europe. Therefore, Eurosceptic discourses produced by SETA
on this issue are based on the criticism that the EU is inadequate against terrorist
organizations and allows members of terrorist organizations to move freely in EU
countries:

“The fact that the EU demanded Turkey to change its counter-terrorism
methods and did not initiate an effective struggle against the PKK’s
activities in Europe has caused deterioration in the relations. The rela-

39The original Turkish quotation is “Türkiye kendisini hedef alan terör örgütlerine karşı olan mücadelesinde
yalnızdır. Sadece yalnız da değildir, aynı zamanda müttefikimiz olduğunu iddia eden bazı ülkeler terör
örgütlerinin yanında yer almaktadır. Dolayısıyla Türkiye kendi başının çaresine bakacak, ayakları üzerinde
duracak politikaları batıya rağmen hayata geçirmek durumundadır.”

40The original Turkish quotation is “AB kurum temsilcilerinin ve AB üyesi devlet liderlerinin Türkiye’yi
ziyaret etmemesi, Cumhurbaşkanı ve Başbakan ile yeterli teması kurmamaları bizleri hayal kırıklığına
uğratmıştır.”

66

tions between the two actors are negatively affected by the fact that the
EU countries have granted the right to asylum for the FETO members
fleeing abroad after the attempted coup of July 15, the EU countries
have supported PYD, the Syrian extension of PKK by not regarding it
as a terrorist organization, Turkey is not supported in its demand for a
safe zone in Syria, and that Turkey is criticized for its struggle against
PKK while attacks of the sympathizers of this terrorist organization in
Europe are permitted. As a result of all these developments, Turkey has
not received any support from the EU in its fight against the terrorist
organization and has felt alone.”41 (Bayraklı and Güngörmez 2016).

“One of the basic rules of politics can be found in the maxim that goes,
“My enemy’s enemy is my friend”. Although this rule is not always appli-
cable as is the case when multiple actors are hostile to each other, many
states determine their policies according to this rule. This is exactly
the same logic behind the act of certain European states that embraced
FETO due to their belief that Turkey’s progress is against their national
interests and therefore, bear enmity against Turkey’s elected government
overtly or covertly.”42 (Bayraklı 2017c).

The critical discourses in the two excerpts above consist of certain themes. The first
of these themes is that Europe’s policy towards FETO and PKK is seen as a reason
affecting membership. While doing this, Europe is depicted as an actor “shutting
eyes to” terrorist organizations in reference to the criticisms of the EU oriented
towards Turkey’s human rights violations, while Turkey is defined as an actor left
alone in its fight against terrorist organizations, being devoid of any support from
Europe. The title of the second excerpt above, “Is Turkey’s Enemy, FETO, a Friend
of Europe?” gives a clue regarding the way how SETA reads Europe’s policy toward

41The original Turkish quotation is “AB’nin Türkiye’nin terörle mücadele yöntemlerini değiştirmesini talep
etmesi ve Avrupa’da PKK’nın faaliyetleriyle etkili bir mücadele ortaya koymaması ilişkilerin bozulmasına
sebep olmuştur. 15 Temmuz darbe girişiminin ardından yurt dışına kaçan FETÖ üyelerine AB ülkeleri
tarafından sığınma hakkı sağlanması, AB ülkelerinin PKK’nın Suriye uzantısı PYD’yi terör örgütü olarak
görmeyerek desteklemesi, Türkiye’nin Suriye’de güvenli bölge talebine destek verilmemesi ve PKK ile mü-
cadelesi eleştirilerek Avrupa’daki örgüt sempatizanlarının saldırılarına göz yumulması iki aktör arasındaki
ilişkilere olumsuz etki etmiştir. Tüm bu gelişmelerin neticesinde Türkiye terör örgütleriyle mücadelesinde
AB’nin desteğini görememiş ve kendini yalnız hissetmiştir.”

42The original Turkish quotation is “Siyasetin en temel kurallarından biri “Düşmanımın düşmanı dostumdur”
özdeyişinde ifadesini bulmuştur. Birden çok aktörün birbirine düşmanlık beslediği durumlarda olduğu gibi
bu kural her zaman geçerli olmasa da birçok devlet politikasını bu kurala göre belirlemektedir. Türkiye’nin
gidişatının milli çıkarlarına aykırı olduğunu düşünen ve bundan dolayı Türkiye’nin seçilmiş iktidarına karşı
açıktan ya da örtülü düşmanlık besleyen bazı Avrupa devletlerinin FETÖ’ye kucak açmasının arka planında
tam da bu mantık bulunmaktadır.”

67

FETO. Moreover, the perception of EU policy based on the idea that ‘my enemy’s
enemy is my friend’ includes an implication that there is a relationship of animosity
between the EU and Turkey.

The policies of the EU regarding other terrorist organizations are also a subject of
criticism. It is observed that Eurosceptic discourses in this direction stand out in
BILGESAM and again, SETA. The field research conducted in 12 EU member states
under the title “Structuring of PKK in Europe” by SETA in March 2019 shows the
powerful and extensive structure of the PKK in member states (Bayraklı, Yalçın,
and Yeşiltaş 2019). This organization and others are allegedly supported by the EU
member states:

“It is not coincidence that the PKK’s activities in Europe are partic-
ularly supported by the actors and countries that do not abstain from
declaring that they are against Turkey’s EU membership process. In
brief, Turkey’s membership process is attempted to be sabotaged by the
hands of the PKK despite the fact that the country has been kept wait-
ing at the door of the EU for 50 years and its achievements are trying
to be destroyed.”43 (Güngörmez 2016).

Similarly, Zengin from BILGESAM underlines how the European media talks about
the members of the organization as “banned Kurdish workers” or “rebel Kurds” as
if they are supporting the members of the organization (Zengin 2016b). In addi-
tion, Zengin also states that the EU has not shown the expected fair attitude in
the negotiation process and claims that what needs to be done is mutual political
cooperation in combating terrorism (Zengin 2016a).

As a consequence, critical discourses, which form a pillar of the Eurosceptic dis-
courses produced by think tanks with regard to the EU and Europe, are based on
four fundamental criticisms that are elaborated above. As demonstrated by means of
exemplary discourses, these four main areas of criticism concern, increasing Islamo-
phobia in Europe, criticisms against certain European Parliament decisions/reports,
EU policies regarding the Cyprus issue, policies of the EU and Europe towards ter-
rorist organizations.

Another indicator regarding soft Euroscepticism reveals itself in discourses which

43The original Turkish quotation is “Avrupa’daki PKK faaliyetlerinin özellikle Türkiye’nin AB üyelik sürecine
karşı olduğunu beyan etmekten çekinmeyen aktörler ve ülkeler tarafından desteklenmesi bu bakımdan
tesadüf değildir. Özetle, 50 yıldır AB kapısında bekletilen Türkiye’nin PKK eliyle üyelik süreci sabote
edilmeye ve elde edilen kazanımlar yok edilmeye çalışılmaktadır.”

68

“defend(ing) national interests of the member or candidate state against the EU”.
These Eurosceptic discourses are elaborated below.

5.2.2 National Interest Euroscepticism as a Type of Soft Euroscepticism

As a type of soft Euroscepticism, national interest Euroscepticism generally means
defending a country’s national interests in discussions about the EU (Aras 2014).
This is a type of Euroscepticism that can be observed both in member states and
candidates that are in the process of accession. Since candidate countries have
to sacrifice their national interests to some extent for a certain period of time,
national-interest Euroscepticism finds a stronger ground particularly among candi-
date countries than others (Taggart and Szczerbiak 2002a). While analyzing soft
Euroscepticism in the thesis, interviews were conducted to understand whether such
Euroscepticism exists in think tanks where participants were asked the question, “to
what extent is the national interest of Turkey important during the accession pro-
cess?”. Since there is no direct discourse on the importance of national interest in
the publications analyzed, in this part quotations from interview answers are stated.

As a result of the answers obtained, Eurosceptic discourses clearly indicating na-
tional interest Euroscepticism were found in 3 of the 6 tanks that were interviewed.
These think tanks are SETA, AVIM and BILGESAM. Moreover, it is seen that the
intensity of discourses defending national interests in these three think tanks has
been different from each other, whereas in TEPAV and IKV, not any mention of
this type of Euroscepticism has been found in the interviews or in their publications.

Sibel Karabel from BILGESAM underscored national interests by saying, “It is
extremely important. When it comes to the institutional functioning of the EU,
intergovernmental and transnational organizational schemes come to the forefront.
Here, there is an exchange between national interests and the transnational cor-
porate structure” (In-depth interview, BILGESAM, June 13, 2019). Hazel Çağan
Erbil from AVIM, on the other hand, replied by saying, “Giving up on national
interests is not an option for a state. It is not even disputable”, drawing attention
to the importance of national interests (In-depth Interview, AVIM, June 10, 2019).
In SETA, similar to AVIM, it is often underlined that national interests are an im-
portant factor shaping relations in every topic both in the negotiation process and
in general international politics:

69

“It is entirely dependent on international interests. In other words, in-
ternational relations are shaped on the basis of national interests. Thus,
it is always national interest that defines inter-state relations and leads
to war or peace. Therefore, Turkey’s national interest is also at the heart
of the EU. Since it was believed that Turkey’s national interest was to
enter the EU, Turkish decision-makers initiated this process. When it
was thought that this process was to disadvantage of Turkey, the process
was slowed down and then accelerated again. Hence, national interest is
exactly the focal point.”44 (In-depth interview, SETA, May 30, 2019).

As it can be observed in the citation above, it is underlined that policies should be
set in the direction of whatever the national interest requires especially in relations
with the EU and it is argued that EU policies should be followed on the axis of
national interests. Therefore, if national interests require leaving the negotiation
process, it is highlighted that this route is also possible (In-depth interview, SETA,
May 30, 2019). In the light of the above insights, it would be correct to consider
these Eurosceptic discourses of these three think tanks as national interest Euroscep-
ticism. Unlike these think tanks, however, a completely different discourse about
national interest has been found in INSAMER. As a matter of fact, while national
interests are expressed in the interview with the other three think tanks as “critically
important and indispensable,” the discourses of national interests are often used by
right populism and are seen as very problematic discourses at INSAMER:

“Member states should partially curb their national interests when it
comes to the international level of interests. National interests may
seem positive in the short term; however, cooperation will definitely
deliver positive results in the long term. The discourse of national inter-
est should not be sacrificed to populism. Neither Turkey nor Hungary,
Poland and Italy should do so.”45(In-depth interview, INSAMER, May
22, 2019).

44The original Turkish quotation is “Tamamen ulusal çıkara bağlı. Yani uluslararası ilişkiler ulusal çıkarlar
temelinde şekillenen ilişkilerdir. Yani devletlerarası ilişkileri belirleyen, devam ettiren, savaş çıkaran barışa
yol açan hep ulusal çıkardır. Dolayısıyla AB’nin temelinde de Türkiye’nin ulusal çıkarı vardır. Türkiye’nin
ulusal çıkarı AB ye girmek olduğunu düşündüğü için karar alıcılar bu süreci başlatmıştır. Bu sürecinde
Türkiye’ye zarar verildiği düşünüldüğü için yavaşlamıştır, tekrar hızlanmıştır. Dolayısıyla ulusal çıkar tam
odak noktasındadır.”

45The original Turkish quotation is “Üye devletler ulusal çıkarlarını uluslararası çıkarlar nezdinde kısmen
törpülemeliler. Kısa vadede ulusal çıkar olumlu görünebilir ancak uzun vadede iş birliği pozitif sonuçlar
getirir. Ulusal çıkar söylemini popülizme kurban etmemeli. Türkiye de etmemeli, Macaristan, Polonya ve
İtalya da.”

70

As stated in the excerpt above, INSAMER emphasizes international interests rather
than national interests and considers the discourse of national interests to be quite
dangerous. At this point, it is argued that cooperation in international relations
will deliver more positive results in the long term than prioritizing national interests
which are exploited by populist politics.

5.3 Supportive Discourses

Thus far, the discourses of think tanks have been categorized and examined on
the basis of Euroscepticism. However, there are also supportive discourses that
are detected in the analysis that do not reflect any type of Euroscepticism in think
tanks and in many ways express a positive attitude towards the EU and Europe. For
instance, it is observed that all of the think tanks support the negotiation process
and it is determined that they attribute positive values to the EU and Europe in
many respects.

The first type of supportive discourses in the think tanks is the one that supports
the continuation of the negotiation process. The second type of the supportive
discourses identified in think tanks is the discourse that emphasizes the areas of
cooperation between the EU and Turkey and examines bilateral relations from the
perspective of rational interests and mutual interdependence. The third type of
discourse evaluated in the supportive discourse category consists of discourses that
attribute positive values to the EU. The fourth type of discourse that is considered
supportive, consists of arguments that define Turkey as part of Europe in many
aspects.

All of the think tanks -with no exception- are strongly convinced that the termina-
tion of the negotiation process would have negative results both for Turkey and the
EU. Despite the criticism targeting the negotiation process in various aspects, the
think tanks have emphasized both during the interviews and in their publications
that the negotiations should be maintained:

“I do not think that this would be of benefit to Turkey’s interests. The
negotiation process should continue. The Europeans do not have the
courage to terminate this process either. This thing will continue, this
blockage will not cease to exist. Both of the parties are of the opinion

71

that this would cost them politically and economically. Both of the
parties are willing to keep going with this game.”46 (In-depth interview,
SETA, May 30, 2019).

As already highlighted in the excerpt above, the termination of the negotiation
process would cost both Turkey and the EU both economically and politically. This
excerpt emphasizes that such a decision would be against Turkey’s interests while
also noting that the Europeans are not courageous enough to make such decision,
thereby concluding that the termination of the negotiations might affect Europe in
a more severe way than it could Turkey.

Along with this opinion claiming that for the most part, Europe would be the one
to suffer from the adverse effects of terminating the negotiations, there also exist
other opinions maintaining that the termination of the negotiation process would
harm Turkey more than the EU:

“Terminating the negotiation process should not be an option. Because
the EU process is a motivation and it does not matter whether access-
ing the Union is achieved or not. What really matters is the platform
that you are in rather than the membership itself. The EU is currently
producing discourses for the main values of the international system.
The discourse of quitting the accession process is to Turkey’s disadvan-
tage. The public opinion should be sought with a referendum if quitting
the process is being considered as an option. But I do not think that
Turkey would do such a thing.”47 (In-depth Interview, INSAMER, May
22, 2019).

The excerpt above underlines that the process of Turkey’s accession to the EU is
considered as a motivation and the continuation of the process would be highly
beneficial for Turkey. What is particularly emphasized in this respect is the steps to
be taken by Turkey. For instance, Çiğdem Nas from IKV claims that terminating

46The original Turkish quotation is “Türkiye’nin böyle bir şeyden çıkarının olduğunu düşünmüyorum. Müza-
kere süreci devam etmeli. Avrupalıların da böyle bir şey yapmaya cesareti yok zaten. Dolayısıyla bu şey
devam edecektir, tıkanmışlık devam edecek. İki taraf da bunu yaptığı takdirde politik, ekonomik bir bedeli
olacağını düşünüyor. İki taraf da bu oyunu sürdürme taraftarı.”

47The original Turkish quotation is “Süreçten ayrılma gibi bir seçenek düşünülmemeli. Çünkü AB süreci
bir motivasyon, üyelik gerçekleşse de gerçekleşmese de önemli değil. Üyelik değil bulunduğunuz platform
önemli. AB şu an uluslararası sistemin temel değerlerine söylem üretiyor. Üyelik sürecinden ayrılma
söylemi Türkiye’ye kaybettirir. Referandum eğer üyelikten çıkılacaksa sorulmalı halka. Ama Türkiye’nin
bunu yapacağını düşünmüyorum.”

72

the negotiation process would be a mistake: “Let’s not quit it but we should do
what is necessary; otherwise, it will have no meaning, and it will just continue as a
relationship on paper.” (In-depth interview, IKV, June 13, 2019)

Similarly, Zeytinoğlu, Chairman of IKV, highlights that, “when the new Europe
emerges, let’s make the necessary preparations to take part in this Europe”, that
the “revitalization of the process is also critical for stability and development” (Zeyti-
noğlu 2017a) and that we should “do our homework and accelerate the convergence
process with the EU.” can be seen as indicators of membership discourses of IKV
towards the EU (Zeytinoğlu 2019b).

The continuation of the negotiation process is supported by think tanks on different
grounds. For instance, Arısan-Eralp states that membership is for the benefit of
Turkey to increase its international prestige and to establish more comfortable re-
lations both in political and economic platforms (In-depth interview, TEPAV, June
20, 2019). According to Arısan-Eralp, the biggest gains of becoming a part of the
Union are democracy, human rights, rule of law and reform in terms of fundamental
rights (In-depth interview, June 20, 2019). Also, this membership may help this
bilateral relation detach itself from the current order and help Turkey gain more
respect in the international arena (In-depth interview, June 20, 2019). Similarly,
Onuralp Aydın (Researcher, TEPAV) underlines the mutually beneficial relation-
ship between the two actors especially in the fields of economy and energy as well
as in the refugee and security issues while also suggesting that the continuation of
the relations in a positive environment would benefit the two actors (Aydın 2016).
Especially, membership of Turkey to the Union on Turkey’s side would solve such
problems as the chronic current account deficit, low internal savings and increased
high-tech production (Aydın 2016).

The necessity of continuing the negotiation process to achieve full accession is addi-
tionally underlined by IKV:

“Turkey is already a partner of the EU based on the Partnership Act
of 1963. The only objective to be achieved by Turkey is full accession
from now on. There is no alternate to it. In many issues that the EU
needs Turkey ranging from the fight against terrorism to foreign policy,
from trade to energy, the ideal partnership can be actualized in full
membership perspective. If the perspective of full accession disappears,
Turkey would then have a different perspective of and attitude towards

73

the EU.”48 (Zeytinoğlu 2018b).

Similarly, Sibel Karabel emphasizes that the negotiation process should continue
with the persistence on full accession and Turkey should keep its membership per-
spective and should use it as a crucial argument on the negotiation table (In-depth
interview, BILGESAM, June 13, 2019). The saying that Erbil indicated during the
interview stating ‘no doubt that the membership to the European Union would have
countless benefits for Turkey’ is evaluated as supportive discourse.

As mentioned above, the second type of supportive discourse present in think tanks
is the discourse that draws attention to the areas of cooperation between the EU
and Turkey from the perspective of rational interests and mutual interdependence.
As a matter of fact, it is found in this thesis that although there are both hard and
soft Eurosceptic discourses in think tanks of Turkey, there are also discourses that
advocate continuing the bilateral relations and drawing attention to some areas of
cooperation despite all the criticism directed at the EU and Europe. In this con-
text, think tanks produce supportive discourses that advocate mutual cooperation
especially in three key areas, namely economy, security and energy.

Out of the 160 publications by think tanks, 77 contain supportive discourses drawing
attention to and encouraging cooperation in these areas.

The first area of cooperation that constitutes supportive discourses in think tanks
is “security”. Although supportive discourses defending cooperation in the field of
security are particularly observed in SETA, IKV and TEPAV (Table 5.3.), security
is also portrayed by other think tanks as one of the important areas of cooperation
between Turkey and the EU. In these supportive discourses of think tanks, it is
noted that cooperation between the EU and Turkey in this field is considered vital
for the security of the two actors.

It is possible to utter that the cooperation discourses in this field were produced
more intensively between 2016 and 2017 especially depending on the developments
in the region. Such discourses in the field of security are formed by noting the
importance of cooperation especially in areas affecting the security of the region,
such as migration and counter-terrorism:

48The original Turkish quotation is “Türkiye 1963 Ortaklık Anlaşması esasında zaten AB’nin ortağıdır.
Türkiye için bu saatten sonra yegâne hedef tam üyeliktir. Alternatifi yoktur. Terörle mücadeleden, dış
politikaya, ticaretten, enerjiye kadar, AB’nin Türkiye’ye ihtiyaç duyduğu birçok konuda en ideal ortaklık
tam üyelik perspektifinde gerçekleşebilir. Tam üyelik perspektifi ortadan kalkarsa, Türkiye’nin AB’ye
bakışı ve yaklaşımı da farklı olur”.

74

Table 5.2 Number of publications by think tanks regarding areas of cooperation

TTs Security Economy Energy

SETA 10 9 3

INSAMER 2 2 -

AVIM 3 1 -

BILGESAM 1 - -

TEPAV 10 8 2

IKV 11 9 6

TOTAL 37 29 11

Source: Compiled by author

“The civil war in Turkey’s southern neighbour Syria, the possibility of
chaos spreading to Turkey with terrorist attacks and probable direct
impact of this on Europe has increased the mutual need of Europe and
Turkey for each other in the field of counter-terrorism.” 49(Zengin 2016a).

“EU leaders and institutions know that Turkey is indispensable for Eu-
ropean security. Europe cannot afford to lose Turkey. Just as the EU
process is important for us, it is important for the EU to maintain close
cooperation with Turkey. In this respect, it would be in the best inter-
ests of both us and our European friends to accelerate our relations with
the EU by maintaining the accession framework.”50 (Zeytinoğlu 2017a).

As the above excerpts draw attention to, security cooperation between Turkey and
the EU is perceived as crucial. It is particularly highlighted that Europe is in a
position that it cannot give up on Turkey regarding the area of security and it is

49The original Turkish quotation is “Türkiye’nin güney komşusu Suriye’de yaşanan iç savaş, terör
saldırılarıyla kaosun Türkiye’ye sıçrama ihtimali ve Avrupa’nın doğrudan bundan etkilenmesi Avrupa ile
Türkiye’nin birbirine terörle mücadele anlamında ihtiyacını artırmıştır.”

50The original Turkish quotation is “AB liderleri ve kurumları Türkiye’nin Avrupa güvenliği açısından
vazgeçilmez konumda olduğunu biliyor. Avrupa Türkiye’yi kaybetmeyi göze alamaz. Bizim için AB süreci
nasıl önemliyse, AB için de Türkiye ile yakın iş birliğini korumak önemli. Bu açıdan katılım çerçevesini
korumak suretiyle, AB ile ilişkilerimiz hızlandırmak hem bizim hem de Avrupalı dostlarımızın yararına
olacaktır.”

75

expressed that “he dimensions of Turkey’s contribution to the security and stability
of the EU are very large” (Zeytinoğlu 2019b). Therefore, the EU is promoted as a
partner of Turkey in the field of security. Considering all these mutual needs, urgent
issues such as terrorism and the refugee crisis that require security cooperation
do not allow the relations between the EU and Turkey to be severed. It is often
noted that there is an urging need to establish bilateral cooperation to fight against
terrorism and cope with the issue of refugee influx, while specifically underlining
that Turkey’s regional security and European security are interconnected:

“Looking at the bilateral relations from the perspective of regional se-
curity and fighting with the refugee and/or the migrant crisis, it is clear
that closer cooperation is needed between Ankara and Brussels. Simi-
larly, there are opportunities between the two sides in the field of energy.”
51 (Bayraklı and Güngörmez 2016).

“Given the EU’s counter-terrorism strategy and refugee policies, it is
seen that Turkey has a vital role and position. Turkey’s cooperation
is of strategic importance both in the prevention of terrorism and the
pursuit of terrorists. Turkey’s refusal to cooperate, not showing enough
attention would mean opening a large black hole in the EU’s security.”
52 (Sak 2017a).

As the above statements demonstrate, supportive discourses generally draw atten-
tion with arguments that the EU and Turkey should cooperate in the field of secu-
rity, while there is a need for improving bilateral relations in this field. Furthermore,
Turkey’s strategic importance is highlighted particularly on the basis of the refugee
issue and terrorism.

From another perspective, it can be argued that the supportive discourses of think
tanks advocating cooperation in the field of security differ from other areas of coop-
eration at some point. As will be explained later, think tanks shape their discourses
regarding cooperation in the fields of economy and energy on the basis of mutual

51The original Turkish quotation is “İkili ilişkilere bölgesel güvenlik, mülteci ve/veya göçmen sorunu ile
mücadele perspektiflerinden bakıldığında ise Ankara-Brüksel arasında daha sıkı bir iş birliğine ihtiyaç
duyulduğu açıkça görülmektedir. Benzer şekilde enerji alanında iki taraf arasında fırsatlar bulunmaktadır.”

52The original Turkish quotation is “AB’nin terörle mücadele stratejisi ve mülteci politikaları dikkate
alındığında, Türkiye’nin hayati bir rol ve konuma sahip da olduğu görülür. Gerek terörizmin önlenmesi
gerek teröristlerin takibi konularında Türkiye’nin iş birliği stratejik öneme sahip. Türkiye’nin iş birliğine
yanaşmaması, yeterince ilgi göstermemesi AB güvenliğinde büyük bir kara deliğin açılması demektir.”

76

benefit and mutual interests between the EU and Turkey. When it comes to cooper-
ation in the field of security, discourses differ slightly from those regarding economy
and energy and put Turkey in a more important position. As a matter of fact, think
tanks attribute Europe’s security to Turkey’s security in their discourses, noting
Turkey’s essential importance for European security.

Another area of cooperation pointed out by think tanks, for which supportive dis-
courses are produced, is the economy.53 The publications examined demonstrated
that the most intense supportive discourses were produced in the field of the econ-
omy following security and that cooperation in this field was encouraged to a great
extent. Except BILGESAM, the economy is observed to come to the foreground as
an area of cooperation in the discourses of all the analyzed think tanks. The for-
mulation of supportive discourses on this issue continued uninterruptedly between
the years 2016 and 2019. Accordingly, several statements note that Turkey is an
important market and route for Europe and Europe is a significant source for the
growing Turkish economy (Bayraklı, Güngörmez, and Boyraz 2017).

During data analysis, “mutual interdependence” emerges as another significant area
of cooperation. From this perspective, it is clearly understood that economic bonds
render these two actors very important for each other regardless of the problems in
bilateral relations. The construction of supportive discourses regarding the economy
between 2016 and 2019 featured the depiction of the EU and Turkey as two actors
economically dependent on each other:

“Although there are various structural and cyclical problems between
the two actors, there are many areas and issues where they can imple-
ment cooperation mechanisms. It should be noted that the problems
between the EU and Turkey are not insoluble. It is essential to make
economy the locomotive of the relations between the two actors and re-
solve the current problems by dialogue based on the principle of mutual
interdependence.”54 (Bayraklı, Güngörmez, and Boyraz 2017).

53See for instance publications written by Sak (TEPAV) on May 30,2016; Özcan (TEPAV) on April 21,
2017; İnat (SETA) on November 23, and November 30, 2016; Bayraklı (SETA) on March 31, 2018; bulletin
written by Zeytinoğlu (IKV) in May 2017 and in May 2019.

54The original Turkish quotation is “İki aktör arasında her ne kadar yapısal ve konjonktürel çeşitli sorunlar
bulunsa da iş birliği mekanizmalarını hayata geçirebilecekleri birçok alan ve başlık bulunmaktadır. AB
ile Türkiye arasındaki sorunların çözülemeyecek mahiyette olmadığının belirtilmesi gerekmektedir Özel-
likle ekonominin iki aktör arasındaki ilişkilerin lokomotifi haline gelmesi ve mevcut sorunların karşılıklı
bağımlılık ilkesi ekseninde diyalog kurularak çözülmesi gerekir.”

77

“Turkey and the EU must make extra efforts in order to prevent the
recent increasing polarization and tension between Turkey and the EU
from spreading to economic relations and harming mutual economic in-
terdependence. It is vital for Turkey and the EU to maintain their
relations without interfering in each other’s internal affairs by setting
out rational policies focused on interests, not on the axis of subordinate-
upper relationship. Within the framework of mutual interdependence,
the two parties need to rapidly implement cooperation mechanisms by
reducing the conflict areas between them.”55 (Bayraklı and Güngörmez
2016).

In both of the excerpts shown above, the economy is regarded as the locomotive
of bilateral relations, an area that will connect the two actors and enhance the
relations despite existing problems. As it is stated before, the emphasis on “mutual
interdependence” by think tanks is especially a common theme when it comes to
cooperation in the fields of economy and energy.

As one of the think tanks where Eurosceptic discourses directed towards the EU
are intensively produced, SETA stands out with clear discourses advocating that
rational policies should be followed in the economic relations with the EU. In this
think tank, the EU-Turkey relations are defined as “a marriage of convenience based
on economic and geostrategic interests rather than a love marriage” (Bayraklı 2016a)
and it is argued that relations should advance on the basis of interests. Indeed,
Enes Bayraklı mentioned during the interview that national interests are one of the
fundamental factors determining the relations when it comes to the EU membership.
Thus, according to this think tank, there is a relationship between the EU and
Turkey that will progress to the extent that their interests overlap, rather than a
type of relationship this is shaped by organic ties connecting the two actors. When
it comes to the economy, it is noted that the continuity of relations is based on the
parties’ economic interests.

Within the scope of economic discussions, think tanks mention the contribution
of economic investments and developments in the customs union to the Turkish
economy:

55The original Turkish quotation is “Türkiye ile AB arasında son dönemde artan kutuplaşma ve tansiy-
onun ekonomik ilişkilere sıçramaması ve karşılıklı ekonomik bağımlılığın zarar görmemesi hususunda ak-
törlerin ekstra bir çaba sarf etmesi gerekmektedir. Türkiye ve AB’nin ast-üst ilişkisi ekseninde değil çıkar
odaklı rasyonel politikalar belirleyerek birbirlerinin içişlerine karışmadan ilişkilerini sürdürmeleri elzemdir.
Karşılıklı bağımlılık ilkesi çerçevesince iki tarafın çatışma alanlarını azaltarak iş birliği mekanizmalarını
süratle hayata geçirmesi gerekmektedir.”

78

“The EU, on the other hand, has definitely been good for Turkey. In
1980, the country’s per capita income was about $1,500, and increased
to $3,200 in 2002. Now, it has reached $11,000. This would not have
happened if we had not seen with the January 24 Decisions that we could
prosper by opening to foreign countries. This would not have happened
without the customs union with the EU. We should first put the case
back in its place. The EU is very important for Turkey.”56 (Sak 2017b).

“For Turkey, which actualizes 50% of its total exports to EU countries,
the EU is the most important trade partner. Two of the five products
Turkey trades in either comes from EU countries or are sent to EU
countries. Moreover, more than 70% of foreign direct investments, which
make up a large part of Turkey’s R&D investments, are also provided
from EU member countries. In summary, the well-being of Turkey-EU
relations determine the continuity of the mutual economic flow as well.”57

(Vatandaş 2019).

In the two excerpts above, the EU’s impact on Turkey’s economy is noted by using
the topos of numbers. Thereby, the economy takes its place in supportive discourses
as a field of cooperation that creates strong ties in the EU-Turkey relations and
provides an area of mutual benefit for both Turkey and the EU. In the first excerpt,
economic gains brought by the EU process is mentioned, underlining the importance
of the EU in Turkey’s economic development. In the second excerpt, as well, it is
mentioned that the economy is considered an important factor in determining the
direction of bilateral relations by noting the size of investments as well as exports
and imports between Turkey and the EU.

Energy, like security and economy, is another area where think tanks envisage co-
operation and supportive discourses are produced on this issue (Table 5.3.). The
discourses for cooperation in the field of energy are predominantly produced by

56The original Turkish quotation is “AB ise, Türkiye’ye kesinlikle iyi geldi. 1980 yılında memleketin kişi
başına geliri 1500 dolar civarındaydı, 2002’de 3200 dolara çıktı. Şimdi ise 11 bin dolara ulaştı. 24 Ocak
kararları ile dışa açılarak zenginleşebileceğimizi görmemiş olsaydık olmazdı. AB ile Gümrük Birliği olmasa
olmazdı. Önce bir vakıayı yerine yerleştirelim. AB, Türkiye için çok önemlidir.”

57The original Turkish quotation is “Toplam ihracatının yaklaşık %50’sini AB ülkelerine gerçekleştiren
Türkiye için AB, en önemli ticari ortak konumunda yer alıyor. Türkiye’nin ticaretini yaptığı beş üründen
ikisi AB ülkelerinden geliyor ya da AB ülkelerine gönderiliyor. Keza, Türkiye’deki AR-GE yatırımlarının
büyük bir bölümünü oluşturan doğrudan yabancı yatırımların %70’ten fazlası da AB üyelerinden sağlanıyor.
Özetle Türkiye- AB ilişkilerinin sıhhati, karşılıklı ekonomik akışın da selametini belirliyor.”

79

SETA, TEPAV and IKV.58 Nevertheless, supportive discourses advocating coop-
eration in this field are less intensive than discourses regarding the economy and
security. As in other areas of cooperation, the emphasis on “interdependence” also
comes to the forefront in the field of energy. Supportive discourses in this field are
particularly shaped by the fact that Turkey is in a significant position in terms of
Europe’s energy supply and it is clearly underlined that the goals of both actors in
this field are common:

“In this context, Turkey and the EU are foreign-dependent in terms of
energy supplies and they have common goals in the long term regarding
the security of energy supply, diversification of resources and renewable
energy.”59 (Bayraklı, Güngörmez, and Boyraz 2017).

“The European Union is a formation that we can never neglect as Turkey.
We have almost half of our exports to the EU, to which we are a candidate
for membership, and it remains an important social and economic model
in addition to being an anchor for a governance system and reforms.
Similarly, Turkey is an indispensable country and partner for the EU in
different and strategic areas such as security, energy supply, migration
management and counter-terrorism.”60 (IKV 2017).

While it is underlined above that the EU is a “model” for Turkey in many areas,
Turkey is also portrayed as an indispensable partner for the EU. Regarding the
area of energy, it is explicitly indicated that cooperation in this field is formed
within the framework of mutual interests and benefits. Indeed, the discourses in the
field of energy are essentially shaped on the basis of energy security. Furthermore,
supportive discourses for cooperation in this field consist of highlights that draw
attention to the importance of Turkey both in energy transfer and energy security
of Europe:

58See for instance publications written by Enes Bayraklı and Oğuz Güngörmez (SETA) on December 8, 2016;
Nilgün Arısan-Eralp (TEPAV) in 2017 and Onuralp Aydın (TEPAV) in 2016.

59The original Turkish quotation is “Bu bağlamda enerji temini konusunda dışa bağımlılığı olan AB ve
Türkiye’nin enerji arzının güvenliği, kaynakların çeşitlendirilmesi ve yenilenebilir enerji konularında uzun
vadede ortak hedefleri bulunmaktadır.”

60The original Turkish quotation is “Avrupa Birliği, Türkiye olarak bizlerin hiçbir zaman ihmal edemeye-
ceğimiz bir oluşum. İhracatımızın yarıya yakınını yaptığımız, üyeliğine aday olduğumuz AB, bir yönetişim
sistemi ve reform çıpası olmanın yanında, sosyal ve ekonomik bir model olarak da önemini koruyor. Türkiye
de aynı şekilde AB için, güvenlik, enerji tedariki, göç yönetimi, terörle mücadele gibi farklı ve stratejik
alanlarda vazgeçilmez bir ülke ve ortak.”

80

“The failure of energy transfer to Europe continuously via a safe route
would bring along many crises. Departing from this point, Turkey is
moving rapidly towards becoming a safe transit point or energy trans-
fer hub to ensure Europe’s energy supply with its current position.”61

(Bayraklı, Güngörmez, and Boyraz 2017).

Similarly, it is mentioned that Turkey is a buffer zone for European energy security
(In-depth Interview May 22, 2019). At this point, Turkey’s geostrategic location
renders Turkey valuable for Europe in terms of Europe’s energy supply. While
it is pointed out that Turkey’s role as a transit and transfer point becomes more
permanent and more important for Europe’s energy supply, it is noted cooperation
in the field of energy should never be ceased.

Third type of supportive discourse, is one that attributes positive values to the
EU and Europe. As a matter of fact, it can be observed that some think tanks
construct their supportive discourses in this regard particularly on the basis of the
explicit positive values attributed to the EU. In such discourses, the EU is depicted
as a guiding light for democracy, human rights and freedom – a guide to be taken
as an example:

“It is first useful to remember that values such as democracy, human
rights, freedoms, and the rule of law, which we call the EU values, are ac-
tually universal values, and that the alternative to these values would be
authoritarianism, lawlessness, arbitrariness, oppression and fear. Thus,
even if we observe significant deviations from the values in question even
in the EU today, this does not change the fact that these values continue
to be important and guiding.”62 (Nas 2019).

“Taking all criticisms into account, the EU is an example of a political
and economic regional integration “based on peace within its borders”.

61The original Turkish quotation is “Enerjinin güvenli bir rota üzerinden kesintisiz olarak Avrupa’ya
ulaştırılamaması birçok krizi beraberinde getirecektir. Bu noktadan hareketle Türkiye bugünkü konumu
itibarıyla Avrupa’nın enerji arzının sağlanması için güvenli bir geçit (transit) ya da enerji aktarım merkezi
(hub) olma yolunda hızla ilerlemektedir.”

62The original Turkish quotation is “Öncelikle AB değerleri olarak adlandırdığımız demokrasi, insan hakları,
özgürlükler, hukukun üstünlüğü gibi değerlerin aslında evrensel değerler olduğu ve bu değerlerin alternat-
ifinin otoriterlik, hukuksuzluk, keyfilik, baskı ve korku olacağını hatırlamakta yarar var. Yani bugün AB
içinde dahi söz konusu değerlerden önemli sapmalar gözlemliyor olsak da bu değerlerin bizatihi önemli ve
yol gösterici olmaya devam ettiği gerçeğini değiştirmiyor.”

81

In another dimension, the EU is actually a whole of norms.”63 (Vatandaş
2018).

The two excerpts above define the EU as an exemplary integration model in terms of
values such as democracy, human rights, freedoms, the rule of law, and as a platform
that allows expression of fundamental values such as peace, freedom, democracy
and human rights (In-depth Interview, INSAMER, May 22, 2019). In light of this
insight, although there are occasional deviations from these values, it is noted that
these values constitute a guiding light. In the same vein, Arısan-Eralp from TEPAV
argues that the biggest gain of Turkey from becoming a part of the Union would be
human rights, the rule of law and reforms in terms of fundamental rights (In-depth
interview, TEPAV, June 20, 2019). As a matter of fact, the EU is an entity that
sets norms also for Turkey thanks to these values that it is endowed with.

Similarly, Selim Vatandaş from INSAMER described the EU as a “driving force”,
“motivation” and “opportunity” for Turkey during the interview (In-depth Interview
May 22, 2019) and continued his supportive discourse which drew attention to the
importance of the EU to Turkey as follows:

“[. . .] The EU is a driving force for Turkey. At the same time, it is the
declaration of unity. It is the platform for peace, freedom and human
rights. If you are a candidate or even a member of this platform, you
produce the same discourses that are at the center of the international
system, and you are now one of the actors in the center. You can say I
am here too.”64 (In-depth Interview May 22, INSAMER, 2019).

As noted above, many positive values are attributed to the EU and supportive
discourses are built using positive language instruments. On the one hand, the EU
is defined as a driving force for Turkey’s development in many respects, and on the
other hand, the importance of EU membership is noted in terms of Turkey’s entry
into the international system. A similar discourse was found at TEPAV during the
interview. Referring to the gains to be obtained by Turkey in the international
area by EU membership, a representative from TEPAV stated that “membership

63The original Turkish quotation is “AB, tüm eleştirileri de göz önünde bulundurmak kaydıyla, “kendi
sınırları içinde barış merkezli”, siyasi ve ekonomik temelli, bölgesel bir bütünleşme örneğidir. AB bir diğer
boyutuyla aslında normlar bütünüdür.”

64The original Turkish quotation is [...] AB bir itme Türkiye için. Birlik beyanı aynı zamanda. Barış
hürriyet insan hakları platformu. Eğer bu platformun bir adayı iseniz hatta üyesi iseniz siz de uluslararası
sistemin merkezinde olduğu söylemleri üretirsiniz siz de artık merkezdeki aktörlerden birisinizdir. Ben de
buradayım diyebilirsiniz.”

82

is beneficial for Turkey to increase its international prestige and to establish better
relations both in political and economic platforms, while this membership may also
foster this two-sided relation to leave the current situation and help Turkey gain more
respect in the international area” (In-depth interview, TEPAV, June 20, 2019).

In similar supportive discourses, the EU’s depiction as an entity setting norms for
Turkey is uttered as follows:

“[. . .] The EU is still the one who sets the norms for Turkey in new fields
such as artificial intelligence and internet technologies. While things can
get very politicized and emotional on the one hand, we do not have that
luxury on the other. It is necessary to follow the developments, new laws
and new policies within the EU. We follow the EU model even for the
plastics issue. The EU values are determining. Although not as much as
it used to be, these values have been adopted by Turkish society in some
way. Values such as sustainable development, gender equality, etc.”65

(In-depth interview, IKV, June 13, 2019).

As the above citation shows, it is underlined that the EU sets norms for Turkey
to take as examples in many areas. Noting that the EU values are determining in
the simplest to the most complex issue from a broad perspective, these values are
encouraged to be followed and practised.

The last type of supportive discourses, on the other hand, consists of the rhetoric
that describes Turkey as part of Europe, despite the Eurosceptic discourses directed
towards Europe as explained in previous chapters. These supportive discourses in-
dicate that Turkey has similar characteristics with Europe in many respects, such as
culture, history and economy, and that Turkey should not be considered separately
from Europe:

“There is a geographical affinity between Turkey and the EU. In addition,
more than fifty per cent of the trade volume is commercially dependent
on EU members. It has a historical story for better or for worse. In the
field of arts, there was a European effect on artworks, particularly after
the 18th century. Even our style of clothing is European. In other words,

65The original Turkish quotation is [...] “yeni alanlarda yapay zeka, internet teknolojileri AB, Türkiye için
hala bir norm koyucu. Bir yandan işler bir anda çok siyasileşebiliyor duygusal olabiliyor ama öyle bir
lüksümüz yok. AB içinde olan biteni yeni yasalar yeni politikaları takip etmek lazım. Plastik konusu bile
AB modelini takip ediyoruz. AB değerleri belirleyici. Türkiye de eskisi kadar olmasa da bunlar artık bir
şekilde Türkiye toplumuna girdi. Sürdürülebilir kalkınma, cinsiyet eşitliği...gibi.”

83

we are the same in structural terms. There is a histocompatibility. [. . .]
Turks and Europeans are not culturally different. Iranians and Saudis
are of course different from Europeans. But this is not Turkey. Clothing,
discourses and stories are similar. There are Western-centered works in
theatre and literary noveldom. We are not far away from each other;
there may be sways, but these sways are also present in Europe. This
does not indicate that there is a break in the long term. You cannot
compare the culture of Iran to Europe in the same way that you compare
Europe to Turkey within the framework of EU membership.”66 (In-depth
Interview, INSAMER, May 22, 2019).

In the above excerpt, it is uttered that Turkey has a structural bond with the EU in
a wide range of areas from economy to arts and clothing style. While the existing
ties of Turkey with European countries in trade are underlined, it is also stated that
Europe and Turkey are similar in cultural terms, as well. This discourse found at
INSAMER is clearly quite different from the Eurosceptic discourse analyzed in the
beginning of the study and found in the same think tank. This hard Eurosceptic
discourse was one which criticized Europe about lifestyle and considered it to be
in a moral depression. However, the above-cited discourse demonstrates contrarily
that Turkey in many ways is “European”.

Similar to INSAMER, it is stated in other think tanks that Turkey has been an
integral part of Europe for many years. While these discourses refer to Turkey as
part of Europe culturally, economically and socially, it is emphasized that this bond
has a very old history:

“In both historical and geographical terms, Turkey has been very close
to Europe. It has been close also in economic and cultural perspectives.
Thus, Turkey is actually an integral part of Europe looking from the
perspective of history and geography.” 67 (In-depth interview, SETA,
May 30, 2019).

66The original Turkish quotation is ‘Türkiye ile AB arasında coğrafi yakınlık var. Ticari olarak da ticaret
hacminin yüzde ellisinden fazlası AB üyeleri ile, ticari bağımlılık var. Tarihi olarak iyi kötü bir hikayesi
var. Sanatsal olarak da mesela özellikle 18. yüzyıldan sonra eserlerde Avrupa etkisi var. Giyim tarzımız
bile Avrupalı. Yani yapısal olarak da benzer. Doku uyuşması var. [...] Türkler ve Avrupalılar kültürel
olarak farklı değiller. İranlılar ve Avrupalılar, Suudi Arabistan tabi ki farklı. Ama Türkiye dediğinizde bu
yok. Giyim, söylem, hikaye benzer. Tiyatroda batı merkezli eserler, edebiyat romancılık. Çok uzak değiliz,
savrulmalar olabilir ama bu savrulma Avrupa içinde de var. Uzun vadede kopma olduğunu göstermiyor
bu. İran’ın AB üyeliği çerçevesindeki kültür karşılaştırmasını Türkiye için yapamazsınız.”

67The original Turkish quotation is “Türkiye tarihsel olarak da coğrafi olarak da Avrupa ile çok yakın olan bir
ülke, ekonomik açılardan kültürel açılardan. Dolayısıyla aslında Türkiye Avrupa’nın ayrılmaz bir parçası,
tarihsel olarak, coğrafi olarak baktığımız zaman.”

84

“Turkey’s location, which has historical depth with Europe, its close
economic relations with European countries and the process of Western-
ization going back to the Ottoman empire form the necessary basis for
the continuation of Turkey-EU relations.”68 (Nas 2016a).

The two citations above highlight the similarities between Turkey and Europe. These
statements particularly emphasize the historical depth of Turkey’s connection to
Europe. In this respect, Turkey does not only have similarities with Europe emerging
in recent years, but also a history with deeper roots.

In the first excerpt given above, SETA – the think tank that produced the most
intensive Eurosceptic discourses against Europe as elaborated in the first chapter of
the study (Table 5.1.) – this time defines Turkey as an integral part of Europe with
deep historical, geographical, economic and interestingly cultural bonds as opposed
to the hard and soft Eurosceptic discourses scrutinized before. In this vein, it would
be fair to utter that the two different depictions of Europe at INSAMER are also
present at SETA.

As seen in this chapter, the selected think tanks have both soft and hard Eurosceptic
discourses in addition to supportive discourses directed towards the EU and Europe
on certain issues. These supportive discourses consist of phrases that are literally the
opposite of Eurosceptic and particularly hard Eurosceptic discourses. The excerpts
above show the presence of supportive discourses of think tanks in certain areas,
even if they sometimes produce Eurosceptic discourses.

68The original Turkish quotation is “Türkiye’nin Avrupa’da tarihi derinliği olan konumu, Avrupa ülkeleriyle
yakın ekonomik ilişkileri ve Osmanlı’ya kadar geri giden Batılılaşma süreci, Türkiye-AB ilişkilerinin devamı
için uygun zemini oluşturuyor.”

85

6. CONCLUSION

Even though the term Euroscepticism has been around for a long time, it has recently
become a popular topic often discussed both in member and candidate countries due
to the recent problems within the EU. This term has been particularly analyzed both
at the public opinion and political parties’ level in Turkey, whose negotiation process
with the Union has been going on for over a decade. This thesis aimed at thoroughly
comprehending Euroscepticism in Turkish think tanks, whose attitudes towards the
Union are not well-known as they are often not studied.

The main motivation of this thesis study was to explore the attitudes of think
tanks towards the EU due to the aforementioned gap and analyze the concept of
Euroscepticism, which has recently been more popular and visible, on the basis
of these actors. Addressing the negotiation process, the EU-Turkey relations and
current problems in Europe, what were the attitudes of these think tanks towards
the EU? What arguments did they use to form their supportive and Eurosceptic
discourses towards the EU? Departing from these questions, this study aimed to
understand the attitudes of think tanks on the basis of Euroscepticism.

Taggart and Szczerbiak typology, which constitutes one of the most basic sources in
the literature on Euroscepticism, were used in the study to achieve this purpose. As
a result of the analysis of 160 publications of the six selected think tanks regarding
Europe and the EU between 2016 and 2019 – analyses and e-bulletins– and six
in-depth interviews with representatives from these think tanks conducted in May
2019-June 2019, their main discourses about Europe and the EU were identified.
These discourses were evaluated according to the chosen typology as to whether they
are Eurosceptic or supportive. Three types of discourse were created on the basis of
the typology: Hard Eurosceptic/ Soft Eurosceptic and Supportive Discourses, which
were found to exist in the analysed think tanks.

Initially, traces of hard Euroscepticism were sought in think tank discourses. As a
result of this analysis, it was observed that intensive hard Eurosceptic discourses
were present at SETA, INSAMER, AVIM and BILGESAM. These Eurosceptic dis-

86

courses consist of statements that attributed negative values to Europe rather than
discourses advocating the end of the negotiation process or rejecting EU membership
as implications of hard Euroscepticism. The first type of these hard Eurosceptic dis-
courses have argued that Europe is Islamophobic and discriminatory actor. These
statements have referred to increasing violence against Muslims in Europe and rising
votes of right-wing parties.

The second type of hard Eurosceptic discourses identified in think tanks consists
of statements where the West is described as an actor who is socially and morally
troubled, worsening and depressed. By attributing negative values to Europe, these
discourses describe the West as a community that does not include Turkey as well
as an increasingly corrupt community in terms of the values it contains. This hard
Eurosceptic discourse was only detected in INSAMER during analysis.

Secondly, soft Eurosceptic discourses have been detected in think tanks in the form
of criticism against the process of Turkey’s negotiations with the EU, criticisms re-
garding the EU policies and defending the Turkish national interests against the EU.
It was found that not all think tanks oppose EU membership, but that a pessimistic
view of the negotiation process persists. There is also criticism in think tanks that
the EU is implementing a discriminatory and biased policy towards Turkey in the
negotiation process. Other areas around which soft Eurosceptic arguments were ar-
ticulated critical discourses directed towards certain EU policies are Islamophobia
in Europe, European Parliament decisions, EU policies regarding the Cyprus issue
and the policies of the EU and Europe towards terrorist organizations. It was seen
that, all think- tanks produced Eurosceptic discourses regarding the Cyprus issue.

Besides, soft Eurosceptic discourses advocating national interests were also found
in certain think tanks. These discourses were specifically observed in SETA, AVIM
and BILGESAM. These think tanks argue that national interests are the primary
interests in the negotiation process and that policies towards the EU should take
them primarily into account.

Unlike these Eurosceptic statements, the third type of discourse which was identi-
fied was supportive discourses that attribute positive values on Europe and draw
attention to areas of mutual cooperation.

The first type of the supportive discourses identified in think tanks was the one that
reinforces the continuation of the negotiation process. These supportive discourses
are evident in every think tank.

The second type of supportive discourses emphasize the areas of cooperation between

87

Table 6.1 Discourses that are identified during the analysis

DISCOURSES SETA INSAMER IKV TEPAV AVIM BILGESAM

HARD EU-
ROSCEPTIC
DISCOURSES

Islamophobic and
discriminatory
Europe

X X X X

West is an actor
that has social and
moral issues

X

SOFT EU-
ROSCEPTIC
DISCOURSES

Criticism regard-
ing the negotiation
process

X X

Pessimistic about
the future of the
negotiation process

X X X X X X

Islamophobia and
populism criticism

X X X X X

Criticisms of the
EP

X X X X

Criticism of the
EU’s policy to-
wards terrorist
organizations

X X X

Criticisms of EU’s
policy of Cyprus

X X X X X X

National-interest
Euroscepticism

X X X

SUPPORTIVE
DISCOURSES

X X X X X X

Source: Compiled by author

88

the EU and Turkey and prioritizes the mutual interdependence in these areas. These
discourses mainly consist of encouraging cooperation in the fields of economy, energy
and security. The area for which cooperation is most intensely recommended is
security across all of the think tanks under analysis. The third type of the supportive
discourses uttered by think tanks is the one that defines Turkey as part of Europe
in cultural, political, geographical and historical respects, in contrast to the hard
Eurosceptic rhetoric towards Europe. According to this discourse, Turkey is an
indispensable part of Europe by the nature of its ties. A fourth supportive discourse
type identified in the think tanks, on the other hand, consists of several utterances
that attribute positive values to the EU and describes it as “normative” and “an
exemplary guide.”

In line with the analysis conducted, it can be seen that a think tank in Turkey can
produce both Eurosceptic discourses and supportive discourses. For instance, while
a think tank has a highly supportive discourse on the membership when it comes to
the Cyprus problem, it can produce Eurosceptic discourse. INSAMER and SETA
can be given as examples for this.

The second point that distracts attention is that especially Eurosceptic discourses
are shaped differently by each think tank. For intance, SETA, AVIM, TEPAV
and IKV produced soft Eurosceptic discourses that criticize European Parliament.
However, while these discourses were formed in a more constructive way in TEPAV
and IKV, the criticisms of SETA and AVIM have been harsher. Likewise, AVIM
considers Cyprus problem as a political obstacle to prevent Turkey from becoming
a member state, TEPAV and IKV also criticize this problem, however, they also
consider this as an opportunity to revive the relations and they produce a more
constructive opinion.

Another point that attracts attention in the analysis is that domestic political ten-
sions and domestic political debates shape the discourses of Turkish think tanks.
Especially, SETA’s discourses and publications are in line with the agenda of the
current government and it is in a position closer to the government.

Since the boundaries of soft Euroscepticism are vague, it is difficult to distinguish to
some discourses depending on whether they are hard or soft Euroscepticism. Espe-
cially, the criticism towards Europe regarding Islamophobia exist with both hard and
soft Eurosceptic discourses. Therefore, taking the typology as the reference point,
while criticism towards this topic is considered soft Eurosceptic, discourses which
attribute negative values to Europe and the EU are considered hard Eurosceptic.
Likewise, even though discourses that suggest the EU is discrimlüteöive and prej-
udiced against Turkey exist within the criticisms towards the negotiation process

89

since all think tanks support membership, these discourses were acknowledged as
criticisms against the negotiation process and evaluated under the soft Eurosceptic
discourses heading instead of hard Eurosceptic discourses.

TTs don’t have a difference of opinion when it comes to the continuation of the
negotiations. All the TTs that are included in this thesis support the continuation
of the negotiations. However, each think tank has pessimistic expectations when it
comes to the future of negotiations.

It was also seen that Euroscepticism in Turkey is somehow similar to Euroscepticism
in other countries and it is noteworthy that the sense of unfairness, feeling of injustice
is at the forefront regarding especially among the elite.

Analyzing a limited number of think tanks, this study should be considered as a
starting point in understanding Euroscepticism from a different perspective. In this
regard, this thesis was designed to investigate the ways in which think tanks shape
their discourses towards the EU and Europe on the basis of Euroscepticism as well
as their reasons. Thus, the aim of the study was to understand the attitudes of
these organizations towards the EU by examining whether they are Eurosceptic or
supportive by means of the discourses they produce, rather than describing think
tanks only as hard/soft Eurosceptic.

Although other think tanks from both sides should also be analyzed in order to
grasp a more in-depth and comprehensive understanding, I sincerely hope that this
study will be a starting point and will contribute to the literature.

90

BIBLIOGRAPHY

AB Başkanlığı. 2005. Negotiating Framework. Report Avrupa Birliği Başkanlığı.

AB Türkiye. 2020. Avrupa Birliği Türkiye Delegasyonu. Report Avrupa Birliği
Türkiye Delegasyonu.

Abelson, Donald E. 2002. Do Think Tanks Matter? Assessing the Impact of Public
Policy Institutes. 2 ed. McGill-Queen’s University Press.

AK Party. 2002. Herşey Türkiye İçin: Seçim Beyannamesi. Türkiye Büyük Meclisi
Kütüphanesi.

Alpan, Başak. 2016. “From AKP’s ‘Conservative Democracy’ to ‘Advanced Democ-
racy’: Shifts and Challenges in the Debate on ‘Europe’.” South European Society
and Politics 21(1): 15–28.

Andjelković, Branka, and UNDP. 2003. Thinking the Unthinkable: from Thought
to Policy: the Role of Think Tanks in Shaping Government Strategy: Experiences
from Central and Eastern Europe. Bratislava, Slovak Republic: United Nations
Development Programme.

Aras, İlhan. 2014. Avrupa Birliği ve Türkiye’de Euroseptisizm: Siyasi Partilere
Bakış. Sentez Yayıncılık.

Aras, İlhan, and Ercüment Tezcan. 2015. “Adalet ve Kalkınma Partisi’nde Eurosep-
tisizm: Avrupa Birliği Desteğinin Eleştiriye Dönüşümü.” Uluslararası Hukuk ve
Politika 11(41): 11–35.

Arikan, Gizem. 2012. “Attitudes Towards the European Union in Turkey: The Role
of Perceived Threats and Benefits.” Perceptions: Journal of International Affairs
17(3): 81–103.

Arısan Eralp, Nilgün. 2017a. Avrupa Parlamentosu Raporu Nasıl Değerlendirilmeli?
Report Türkiye Ekonomi Politikaları Araştırma Vakfı.

Arısan Eralp, Nilgün. 2017b. Quo Vadis Turkey-EU Relations? Report Türkiye
Ekonomi Politikaları Araştırma Vakfı.

Arısan Eralp, Nilgün. 2019. The Parlous State of Turkey-EU Relations: Search-
ing for a BridgeOver Troubled Waters. Report Türkiye Ekonomi Politikaları
Araştırma Vakfı.

Arısan, Nilgün, and Atila Eralp. 2016. “Critical Juncture in Cyprus Negotiations.”
Türkiye Ekonomi Politikaları Araştırma Vakfı .

Ateşoğlu Güney, Nurşin. 2017. Öteki Düşmanlığı AB’yi Dağılmaktan Kurtarabilir
mı? Report Anadolu Agency.

Avcı, Gamze. 2003. “Turkey’s Slow EU Candidacy: Insurmountable Hurdles to
Membership or Simple Euro-Skepticism?” Turkish Studies 4(1): 149–170.

91

Avcı, Gamze. 2011. “The Nationalist Movement Party’s Euroscepticism: Party
Ideology Meets Strategy.” South European Society and Politics 16(3): 435–447.

AVIM. 2017. Avrupa Parlamentosununun Türkiye’nin Üyelik Sürecine Yönelik
Kararı: Hangi Amaca Yönelik Yapılan Bir Öneri. Report Avrasya İncelemeleri
Merkezi.

AVIM. 2020. Avrasya İncelemeleri Merkezi. Report Avrasya İncelemeleri Merkezi.

Aydın-Düzgit, Senem. 2016. “De-Europeanisation through Discourse: A Critical Dis-
course Analysis of AKP’s Election Speeches.” South European Society and Politics
21(1): 45–58.

Aydın-Düzgit, Senem, and Alper Kaliber. 2016. “Encounters with Europe in an Era
of Domestic and International Turmoil: Is Turkey a De-Europeanising Candidate
Country?” South European Society and Politics 21(1): 1–14.

Aydın-Düzgit, Senem, and Bahar Rumelili. 2018. “Discourse Analysis: Strengths
and shortcomings.” All Azimuth: A Journal of Foreign Policy and Peace 8(2):
285–305.

Aydın-Düzgit, Senem, and Nathalie Tocci. 2015. Turkey and the European Union.
London: Palgrave Macmillan.

Aydın, Onuralp. 2016. Türkiye AB İlişkilerinde Yakınlaşmanın Getirisi 3 Milyar €
Değil 76,5 Milyar €. Report Türkiye Ekonomi Politikaları Araştırma Vakfı.

Aydın, Senem. 2006. Seeking Kant in the EU’s Relations with Turkey. TESEV
Yayınları.

Ayvaz, M. Erkut. 2019. Avrupa Parlamentosunun Türkiye Kararı. Report Siyaset,
Ekonomi ve Toplum Araştırmaları Vakfı.

Bağcı, Hüseyin, and Aziz Aydın. 2009. Dünyada ve Türkiye’de Düşünce Kuruluşu
Kültürü. Vol. 1 Nobel Yayınl pp. 57–125.

Başkan, Filiz, and Selin Bengi Gümrükçü. 2012. “Positions of Turkish political
parties on European integration.” Southeast European and Black Sea Studies 12(1):
25–44.

Bakır, Zülfiye Zeynep. 2017. Avrupa ve Müslümanlar. Report İnsani ve Sosyal
Araştırmalar Merkezi.

Bakır, Zülfiye Zeynep. 2018a. Avrupa’da Çokkültürlülüğün Çöküşü ve Müslümanlar.
Report İnsani ve Sosyal Araştırmalar Merkezi.

Bakır, Zülfiye Zeynep. 2018b. Doğu-Batı Kavramları Üzerinden Batı’nın Krizlerini
Anlamak. Report İnsani ve Sosyal Araştırmalar Merkezi.

Balkır, Canan, and Sedef Eylemer. 2016. “Shifting Logics: The Discourses of Turkish
Political Elites on EU Accession.” South European Society and Politics 21(1): 29–
43.

92

Bayraklı, Enes. 2016a. Avrupa’nın Çivisi Çıkmak Üzere. Report Siyaset, Ekonomi
ve Toplum Araştırmaları Vakfı.

Bayraklı, Enes. 2016b. Avrupa’yı Dolaşan Faşizm Hayaleti. Report SETA: Founda-
tion for Political, Economic and Social Research.

Bayraklı, Enes. 2016c. Darbe Karşısında Batı’nın İslamofobik Tutumu. Report
Siyaset, Ekonomi ve Toplum Araştırmaları Vakfı.

Bayraklı, Enes. 2017a. Avrupa Çifte Standartlar Enstitüsü. Report Siyaset, Ekonomi
ve Toplum Araştırmaları Vakfı.

Bayraklı, Enes. 2017b. Avrupa’da Burka, Nikab, Burkini Yasakları ve İslamofobi.
Report Siyaset, Ekonomi ve Toplum Araştırmaları Vakfı.

Bayraklı, Enes. 2017c. Türkiye’nin Düşmanı FETÖ Avrupa’nın Dostu Mu? Report
Siyaset, Ekonomi ve Toplum Araştırmaları Vakfı.

Bayraklı, Enes. 2018. Avrupa Birliği ve Almanya’nın Türkiye ile Yakınlaşmasının
Nedenleri. Report Siyaset, Ekonomi ve Toplum Araştırmaları Vakfı.

Bayraklı, Enes. 2019. Siyasette Popülizm Dalgası. Report Siyaset, Ekonomi ve
Toplum Araştırmaları Vakfı.

Bayraklı, Enes, and Farid Hafez. 2017. İslamofobi: AB’nin Yeni Kriteri. Report
Anadolu Agency.

Bayraklı, Enes, and Oğuz Güngörmez. 2016. “Avrupa Parlamentosu’nun Kararı ve
Türkiye-AB ĠliG, kilerinin Geleceği.” SETA Perspektif 158: 1–6.

Bayraklı, Enes, Hasan Basri Yalçın, and Murat Yeşiltaş. 2019. Avrupa’da PKK
Yapılanması. SETA: Foundation for Political, Economic and Social Research.

Bayraklı, Enes, Oğuz Güngörmez, and Mehmet H Boyraz. 2017. SETA Analiz (227).

Bilgesam. 2020. Bilge İnsanlar Stratejik Araştırma Merkezi. Report Bilge Adamlar
Stratejik Araştırmalar Merkezi.

Boucher, Stephen, and Ben Hobbs. 2004. “Europe and Its Think Tanks: a Promise
to be Fulfilled. An Analysis of Think Tanks Specialised in European Policy Issues
in the Enlarged European Union.” Studies and Research 35: 16–84.

Boyraz, Hacı Mehmet, Oğuz Güngörmez, and Furkan Onur Kavukçu. 2019. “Aşırı
Sağ ve Brexit’in Gölgesinde 2019 Avrupa Parlamentosu Seçimleri.” SETA Analiz
(283).

Canveren, Önder, and Fulya Akgül Durakçay. 2017. “The Analysis of the Hungarian
Government’s Discourse towards the Migrant Crisis: A Combination of Securitiza-
tion and Euroscepticism.” Yönetim ve Ekonomi Celal Bayar Üniversitesi İktisadi
ve İdari Bilimler Fakültesi Dergisi 24(3): 857–876.

Çarkoğlu, Ali, and Çiğdem Kentmen. 2011. “Diagnosing Trends and Determinants
in Public Support for Turkey’s EU Membership.” South European Society and
Politics 16(3): 365–379.

93

Çelik, Hilal, and Halil Ekşi. 2008. “Söylem Analizi.” Eğitim Bilimleri Dergisi .

Cicioğlu, Filiz. 2013. Sivil Toplum-Dış Politika İlişkisi Çerçevesinde Sivil Toplum
Kuruluşlarının Türkiye’nin Avrupa Birliği Politikasına Yaklaşımı Thesis.

Cohen, Stewart. 1999. “Contextualism, Skepticism, and the Structure of Reasons.”
Philosophical Perspectives 13: 57–89.

Cumhuriyet. 2010. İyi Niyetten Yoksun Değerlendirmeler. Report Cumhuriyet
Haber.

Doyuran, Levent. 2018. “Critical Discourse Analysis as A Mediatic Working Area.”
Erciyes İletişim Dergisi 5(4): 301–323.

Duran, Burhanettin. 2016. Avrupa Parlamentosunun Anlayamadığı. Report Siyaset,
Ekonomi ve Toplum Araştırmaları Vakfı.

DW. 2007. Sarkozy’den Türkiye’yi Engelleme Önerisi: DW: . Report Deutsche
Welle.

Elbir, Hazel Çağan. 2017. Madalyonun Diğer Yüzü. Report Avrasya İncelemeleri
Merkezi.

Elbir, Hazel Çağan. 2018a. Avrupa Birliği’nin Çifte Standartli Takvim. Report
Avrasya İncelemeleri Merkezi.

Elbir, Hazel Çağan. 2018b. Avrupa’da Yabancı Düşmanlığı Konusunda Sunulabilecek
Örneklerin Sayısı Artıyor. Report Avrasya İncelemeleri Merkezi.

Elbir, Hazel Çağan. 2019a. AB’nin Türkiye Karşıtlığı Avrupa Komisyonu Üyelerini
Seçerken Bile Unutulmuyor. Report Avrasya İncelemeleri Merkezi.

Elbir, Hazel Çağan. 2019b. Avrupa Ağzindan Kaçiriyor: Avrupa Her Zaman Hris-
tiyan. Report Avrasya İncelemeleri Merkezi.

Elbir, Hazel Çağan. 2019c. Avrupa Değerleri Yabancı Düşmanlığı Taraftarları
Tarafından Sorgulanıyor. Report Avrasya İncelemeleri Merkezi.

Eralp, Atila. 2009. “The Role of Temporality and Interaction in the Turkey-EU
Relationship.” New Perspectives on Turkey 40: 147–168.

Erhan, Çagri, and Erhan Akdemir. 2016. “Türkiye-Avrupa Birligi Müzakere
Sürecinde Ilk On Yilin Muhasebesi (2005-2015).” Bilig 78: 7.

Ermağan, İsmail. 2011. “Türkiye’de AB Şüpheciliği – CHP, MHP ve AKP’nin Tu-
tumları.” Universitaet Erfurt .

Ermağan, İsmail. 2012. “Türkiye-Avrupa Birliği İlişkileri: Ekonomik Bir Aktör
Olarak Müsiad’ın Avrupa Birliği Davranışı.” Trakya University Journal of Social
Science 14(2): 179–202.

European Commision. 2004a. Public Opinion Analysis- Standard Eurobarometer
61. Report European Commision.

94

European Commision. 2004b. Public Opinion Analysis- Standard Eurobarometer
62. Report European Commision.

European Commision. 2005. Public Opinion Analysis- Standard Eurobarometer 64.
Report European Commision.

European Commision. 2006. Public Opinion Analysis- Standard Eurobarometer 65.
Report European Commision.

European Commision. 2009. Public Opinion Analysis- Standard Eurobarometer 71.
Report European Commision.

European Commision. 2010. Public Opinion Analysis- Standard Eurobarometer 73.
Report European Commision.

European Commision. 2011. Public Opinion Analysis- Standard Eurobarometer 75.
Report European Commision.

European Commision. 2019a. Public Opinion Analysis- Standard Eurobarometer
92. Report European Commision.

European Commision. 2019b. Turkey 2019 Report. Report European Commission.

Eylemer, Sedef, and İlkay Taş. 2007. “Pro-EU and Eurosceptic Circles in Turkey.”
Journal of Communist Studies and Transition Politics 23(4): 561–577.

Fisher, Ian. 2002. Voters in Turkey Expel Leadership. Report The New York Times.

FitzGibbon, John, Benjamin Leruth, and Nick Startin. 2017. Introduction: Transna-
tional and Pan-European Euroscepticism. Routledge pp. 1–13.

Gökçe, Sümeyye. 2017. Avrupa’da İnsan Hakkı İhlalleri. Report İnsani Arastirmalar
Merkezi.

Gül, Hüseyin, and Aysun Yemen. 2016. “Türkiye’de Düşünce Kuruluşlarının Kamu
Politikası Süreçlerindeki Rolü ve Etkisi.” Kamu Yönetiminde Dönüşümün Yönü
ve Etkileri 13: 656–682.

Gölcü, Abdulkadir, Bal Enes, and Betül Karadeniz. 2019. “Dil ve Söylem Pratiklerini
Haber Metinlerinde Aramak: Yeni Zelanda Terör Saldırısı Örneği.” RumeliDE Dil
ve Edebiyat Araştırmaları Dergisi (17): 220–251.

Gülmez, Seçkin Bariş. 2013. EU-Scepticism vs. Euro-scepticism: Re-assessing the
Party Positions in the Candidate Countries towards EU Membership. Brussels:
Peter Lang.

Güngörmez, Oğuz. 2016. AB’nin ‘İyi’ Teröristleri. Report Siyaset, Ekonomi ve
Toplum Araştırmaları Vakfı.

Hauck, Juliana Cristina Rosa. 2017. “What are ’Think Tanks’? Revisiting the
Dilemma of the Definition.” Brazilian Political Science Review 11(2).

Hix, Simon. 2007. “Euroscepticism as Anti-Centralization: A Rational Choice In-
stitutionalist Perspective.” European Union Politics 8(1): 131–150.

95

Hooghe, Liesbet, and Gary Marks. 2007. “Sources of Euroscepticism.” Acta Politica
42(2): 119–127.

Hürriyet. 2004. Erdoğan: Kıbrıs Rum Kesimi Nasıl AB Üyesi Oldu. Report Hürriyet
Newspaper.

Hurriyet. 2013. Başbakan Erdoğan’dan Önemli Açıklamalar. Report Hürriyet News-
paper.

Hurriyet. 2016. Devlet Bahçeli’den Flaş Açıklamalar. Report Hürriyet Newspaper.

IKV. 2017. Küreselleşme Tartışmaları Ekseninde AB Şüpheciliği ve Popülizmin
Avrupa Bütünleşmesine Etkileri. Report İktisadi Kalkınma Vakfı.

IKV. 2020. IKV-İktisadi Kalkınma Vakfı.”. Report Iktisadi Kalkinma Vakfi.

İnat, Kemal. 2016. FETÖ, Darbe ve Avrupa. Report Siyaset, Ekonomi ve Toplum
Araştırmaları Vakfı.

İnat, Kemal. 2017. Batı ile Nasıl Bir İlişki? Report Türkiye Gazetesi.

INSAMER. 2020. Hakkımızda. Report İnsani ve Sosyal Araştırmalar Merkezi.

Kahraman, Metin. 2017. Yozlaşan Avrupa ‘Ailesi. Report İnsani ve Sosyal Araştır-
malar Merkezi.

Kakışım, Cemal, and Seven Erdoğan. 2018. “Türkiye-Avrupa Birliği İlişkileri ve
15 Temmuz Darbe Girişimin Ardından Yaşanan Gelişmeler.” Karadeniz Sosyal
Bilimler Dergisi 10(18): 399–420.

Kavukçu, Furkan Onur. 2019. Belçika’da Müslümanlara Okul Yasağı. Report
Anadolu Agency.

Keyman, Fuat. 2010. “Avrupa’da ve Türkiye’de Sivil Toplum.”.

Keyman, Fuat, and Senem Aydın-Düzgit. 2013. “Transforming Turkey-EU Rela-
tions: Ground for Hope.” Policy Brief 06 .

KHAS Haberler. 2013. Khas 2012 Türkiye Sosyal-Siyasal Eğilimler Araştırması
Sonuçları Açıklandı. Report Kadir Has Üniversitesi Haberler.

Küçükural, Önder. 2005. Dynamics of Youth Euroscepticism Thesis.

Kılıç, Alev. 2018. Avrupa, Avrupa Birliği ve Avrupa’nın Ayrışması. Report Avrasya
İncelemeleri Merkezi.

Köseoğlu, Özer, and Ömer Faruk Köktaş. 2017. “Bilgi, Güç ve Siyasetin Kesişi-
minde Düşünce Kuruluşları: Kamu Politikaları Bağlamında Bir Analiz.” Yönetim
Bilimleri Dergisi 15(30): 533–552.

Leconte, Cécile. 2015. “From Pathology to Mainstream Phenomenon: Reviewing the
Euroscepticism Debate in Research and Theory.” International Political Science
Review 36(3): 250–263.

96

Marcou, Jean. 2013. “Turkey’s Foreign Policy: Shifting Back to the West after a
Drift to the East?” Turkey Policy Brief Series (8): 1–9.

Marlowe, Lara. 2019. Marine Le Pen: ’The EU is dead. Long live Europe’. Report
The Irish Times.

McGann, James G. 2019. 2018 Global Go To Think Tank Index Report. Report
Lauder Institute.

Merriam-Webster. 2020. Definition of Sceptic. Online: Merriam-Webster.

Müftüler-Baç, Meltem. 1996. “Turkey’s Predicament in the Post-Cold War Era.”
Futures 28(3): 255–268.

Müftüler-Baç, Meltem. 1997. Turkey’s Relations with a Changing Europe. Manch-
ester: Manchester University Press.

Müftüler-Baç, Meltem. 2005. “Turkey’s Political Reforms and the Impact of the
European Union.” South European Society and Politics 10(1): 17–31.

Müftüler-Baç, Meltem. 2016. Divergent Pathways: Turkey and the European Union:
Re-Thinking the Dynamics of Turkish-European Union Relations. Opladen: Bar-
bara Budrich.

Müftüler-Baç, Meltem. 1998. “The Never-ending Story: Turkey and the European
Union.” Middle Eastern Studies 34(4): 240–258.

Milardović, Anđelko. 2009. Euroscepticism in a Conflict of Ideologies of the Second
Modernism. Zagreb: Political Science Research Centre pp. 39–76.

Milli Gazete. 2009. AB, Hıristiyan Birliğidir. Report Milli Gazete.

Milliyet. 2010. Arınç Tekke Açtı, ’Eksen Kaymasını’ Değerlendirdi. Report Milliyet
Gazetesi.

Milliyet. 2013. Sabrın Sonuna Geldik Son Uyarım, Boşaltın. Report Milliyet
Gazetesi.

Nas, Çiğdem. 2016a. 2016’ya Veda Ederken Türkiye-AB İlişkileri. Report İktisad
Kalkınma Vakfı.

Nas, Çiğdem. 2016b. “Darbe Girişimi Sonrasında Türkiye-AB İlişkileri: Türkiye’nin
AB’li Geleceği Açısından Çıkarımlar.” İktisad Kalkınma Vakfı Değerlendirme Notu
(188).

Nas, Çiğdem. 2016c. Türkiye’nin AB Hedefinde Sona mı Geliyoruz. Report İktisad
Kalkınma Vakfı.

Nas, Çiğdem. 2019. 2019’da Türkiye-AB İlişkileri: Dip Noktadan Çıkış Mümkün
mü? Report İktısad Kalkınma Vakfı.

National, The. 2016. UK’s Cameron Says Turkey Could Join EU in Year 3000 on
Current Progress. Report.

97

Neumayer, Laure. 2008. “Euroscepticism as a Political Label: The Use of Euro-
pean Union Issues in Political Competition in the New Member States.” European
Journal of Political Research 47(2): 135–160.

NTV. 2010. Erdoğan: AB Hıristiyan Kulübü Değilse... Report NTV.

Ökten-Sipahioğlu, Buket. 2017. “Shifting from Europeanization to De-
Europeanization in Turkey: How AKP Instrumentalized EU Negotiations.” The
Turkish Yearbook of International Relations (48): 51–67.

Öniş, Ziya. 2000. “Luxembourg, Helsinki and Beyond: Towards an Interpretation
of Recent Turkey-EU Relations.” Government and Opposition 35(4): 463–483.

Öniş, Ziya. 2001. “An Awkward Partnership: Turkey’s Relations with the European
Union in Comparative-Historical Perspective.” Journal of European integration
history 7(1): 105–120.

Önis, Ziya, and Umur Türem. 2001. “Business, Globalization and Democracy: A
Comparative Analysis of Turkish Business Associations.” Turkish Studies 2(2):
94–120.

Outzen, Richard HM, and Ryan Schwing. 2016. Supporting Democracy in Erdo-
gan’s Turkey: The Role of Think Tanks. In Strategic Forum. National Defense
University Press p. 1.

Oxford Dictionary. 2020. Scepticism. Oxford Online: Oxford Dictionaries.

Özcan, Nihat Ali. 2017. AB ile İlişkiler Nereye? Report Türkiye Ekonomi Politikaları
Araştırma Vakfı.

Özgüzel, Seyfi, and Veli Ercan Çetintürk. 2016. “Karşılaştırmalı Perspektiften
Türkiye ve Hollanda’da Düşünce Kuruluşları ve Sivil Toplum Örgütleri.” Eğitim
Ve Toplum Eğitim Bilimleri Ve Sosyal Araştırmalar Dergisi 5(15): 63–78.

Pautz, Hartwig. 2011. “Revisiting the Think-Tank Phenomenon.” Public Policy and
Administration 26(4): 419–435.

Pautz, Hartwig, and Dieter Plehwe. 2014. “The Role of Think-Tanks in the EU
Policy Process Remains Largely Uncharted Territory for Political Scientists.” LSE
European Politics and Policy (EUROPP) Blog .

Rich, Andrew. 2004. Think Tanks, Public Policy, and the Politics of Expertise.
Cambridge: Cambridge University Press.

Şahin, Yeliz. 2017. Crans-Montana’daki Kıbrıs Konferansı Sonuçsuz Geride
Kalırken. Report Iktisad Kalkinma Vakfi.

Şahin, Yeliz. 2018. GKRY Seçimleri ve Kıbrıs Görüşmelerinin Geleceği. Report
Iktisad Kalkinma Vakfi.

Sak, Güven. 2016. Peki, Bu Kez Neden Derin Bir Coşku Hissetmiyoruz? Report
Türkiye Ekonomi Politikaları Araştırma Vakfı.

98

Sak, Güven. 2017a. AB ile Gümrük Birliği’nde, Türkiye, Hala, Dersini Bilmiyor.
Report Türkiye Ekonomi Politikaları Araştırma Vakfı.

Sak, Güven. 2017b. Brexit, Türkiye İçin Nasıl Bir İmkan Olabilir? Report Türkiye
Ekonomi Politikaları Araştırma Vakfı.

Şenyuva, Özgehan. 2009. “Türkiye Kamuoyu ve Avrupa Birliği 2001-2008: Beklen-
tiler, İstekler ve Korkular.” Uluslararası İlişkiler 6(22): 97–123.

Şenyuva, Özgehan. 2019. “Turkish Public Opinion and the EU: Erosion of Trust.”
Trans European Policy Studies Association (TEPSA) Briefs .

SETA. 2020. Hakkımızda. Report Siyaset, Ekonomi ve Toplum Araştırmaları Vakfı.

T24. 2012. Erdoğan: AB Hedefinden Vazgeçmedik. Report T24.

Taggart, Paul. 1998. “A Touchstone of Dissent: Euroscepticism in Contemporary
Western European Party Systems.” European Journal of Political Research 33(3):
363–388.

Taggart, Paul, and Aleks Szczerbiak. 2002a. “Europeanisation, Euroscepticism and
Party Systems: Party-Based Euroscepticism in the Candidate States of Central
and Eastern Europe.” Perspectives on European Politics and Society 3(1): 23–41.

Taggart, Paul, and Aleks Szczerbiak. 2002b. “The Party Politics of Euroscepticism
in EU Member and Candidate States.” SEI Working Papers (51).

Taggart, Paul, and Aleks Szczerbiak. 2004. “Contemporary Euroscepticism in the
Party systems of the European Union Candidate states of Central and Eastern
Europe.” European Journal of Political Research 43(1): 1–27.

Taggart, Paul, and Aleks Szczerbiak. 2008. Opposing Europe? Vol.2 : The Com-
parative Party Politics of Euroscepticism. Oxford: Oxford University Press.

Taraktas, Basak. 2008. “A Comparative Approach to Euroscepticism in Turkey and
Eastern European Countries.” Journal of Contemporary European Studies 16(2):
249–266.

TEPAV. 2020. About Us. Report Türkiye Ekonomi Politikaları Araştırma Vakfı.

TRT Haber. 2017. Türk Toplumunun AB’ye Güveni Yok. Report TRT Haber.

Tulun, Teoman Ertuğrul. 2019a. AP Türkiye Raportörü Piri Her Zaman Şüphe
Duyulan Bir Hususu Doğruladi: “Türkiye Mükemmel Bir Demokrasi Olsaydi Bile
Merkel Ve [. . .] Sarkozy Türkiye’yi AB’de İstemeyecekti”. Report Avrasya İn-
celemeleri Merkezi.

Tulun, Teoman Ertuğrul. 2019b. Avrupa Parlamentosu Kararı ve Christchurch’deki
Terörist Saldırı. Report Avrasya İncelemeleri Merkezi.

Tulun, Teoman Ertuğrul. 2019c. Avrupa Parlamentosu’nun Türkiye’ye Yönelik
Yapıcı Olmayan Yaklaşımı. Report Avrasya İncelemeleri Merkezi.

99

Ulaş, Sarp Erk, Baki Güçlü, Erkan Uzun, and Serkan Uzun. 2002. Felsefe Sözlüğü.
Ankara: Ankara Bilim ve Sanat Yayınları.

Ülger, İrfan Kaya. 2019. Türkiye-AB İlişkileri 2018 Yılında Nasıl Bir Seyir Takip
Etti? Report Bilge Adamlar Stratejik Araştırmalar Merkezi.

Ultan, Mehlika Ozlem, and Serdar Örnek. 2015. “Euroscepticism in the European
Union.” International Journal of Social Sciences 4(2): 49–57.

Ünalp Çepel, Zuhal. 2006. AB Sivil Toplum Diyaloğu Ve Türkiye: Demokratikleşme
Bağlamında Sorunlar ve Beklentiler, Uluslararası Stratejik Araştırma Kurumu.
Türkiye Alim Kitapları.

Vas, Christopher B. 2012. Transforming Think Tanks into ‘Policy Hubs’: The Cre-
ation of Research-Policy Networks Thesis.

Vasilopoulou, Sofia. 2009. “Varieties of Euroscepticism: the Case of the European
Extreme Right.” Journal of Contemporary European Research 5(1): 3–23.

Vatandaş, Selim. 2018. “Avrupa Birliği’nin Polonya ve Macaristan Sancıları.” IN-
SAMER Analiz pp. 1–8.

Vatandaş, Selim. 2019. “Bir Müzmin Seyrüsefer: Türkiye’nin Avrupa Birliği Hikâyesi
Üzerine.” INSAMER 1-3.

Wallace, William. 1998. Ideas and Influence. Manchester: Manchester University
Press pp. 223–230.

Yaka, Özge. 2016. “Why Not EU? Dynamics of the Changing Turkish Attitudes To-
wards EU Membership.” Journal of Contemporary European Studies 24(1): 149–
170.

Yalçın, Hasan Basri. 2016. Yetkisiz ve Sorumsuz Avrupa Parlamentosu. Report
Siyaset, Ekonomi ve Toplum Araştırmaları Vakfı.

Yazgan, Hatice, and Altan Aktas. 2012. “Public Opinion in Turkey-European Union
Relations: the Case of Cankiri.” Cankiri Karatekin Universitesi Iktisadi ve Idari
Bilimler Fakultesi Dergisi 2(2): 1–24.

Yemenici, Alev. 1995. “Söylem Çözümlemesinde Üç Temel Yaklaşım ve Kültürler-
arası İletişimde Söylem Çözümlemesinin Önemi.” Dilbilim Araştırmaları Dergisi
6: 152–166.

Yılmaz, Hakan. 2011. “Euroscepticism in Turkey: Parties, Elites, and Public Opin-
ion.” South European Society and Politics 16(1): 185–208.

Zariç, Sami. 2012. “Türkiye’de Think-Tank Kuruluşları ve Karşılaştıkları Sorunlar.”
Akademik Bakış Dergisi 31: 1–19.

Zengin, Can. 2016a. “AB’ye Entegrasyon Sürecinde Türkiye’nin Terörle Mücadele
Politikası.” Bilgesam .

Zengin, Can. 2016b. “Avrupa Parlamentosu 2015 Türkiye Raporu Üzerine Bir Değer-
lendirme.” Bilgesam .

100

Zeytinoğlu, Ayhan. 2016. AP’nin Müzakereleri Geçici Olarak Dondurma Kararı
Amacına Hizmet Etmemektedir. Report Iktisadi kalkinma Vakfi.

Zeytinoğlu, Ayhan. 2017a. AB ile Normalleşmeye Doğru: Diyalog ve Güven İlişkileri
İki Taraf için de Daha Verimli Hale Getirir. Report Iktisadi kalkinma Vakfi.

Zeytinoğlu, Ayhan. 2017b. Çok Katmanlı AB’de Yerimizi Almalıyız. Report Iktisadi
kalkinma Vakfi.

Zeytinoğlu, Ayhan. 2017c. Türkiye’siz Avrupa, Avrupa’sız Türkiye Olmaz. Report
Iktisadi kalkinma Vakfi.

Zeytinoğlu, Ayhan. 2018a. Avrupa Gününde AB’nin Bir Barış Projesi Olduğunun
Yeniden Hatırlatılmasına İhtiyaç Var. Report Iktisadi kalkinma Vakfi.

Zeytinoğlu, Ayhan. 2018b. Varna Zirvesi Sonuçlarını Olumlu Olarak Değerlendiriy-
oruz. Report Iktisadi kalkinma Vakfi.

Zeytinoğlu, Ayhan. 2019a. Türkiye AB’de Yerini Almalıdır. Report Iktisadi kalk-
inma Vakfi.

Zeytinoğlu, Ayhan. 2019b. Türkiye ile Üyelik Sürecinin Bitirilmesi AB için de Olum-
suz. Report IKV: Iktisadi Kalkinma Vakfi.

Zihnioğlu, Özge. 2013. “The ‘Civil Society Policy’ of the European Union for Pro-
moting Democracy in Turkey: Golden Goose or Dead Duck?” Southeast European
and Black Sea Studies 13(3): 381–400.

Zihnioğlu, Özge. 2019. “Engaging Civil Society in Turkey and the EU: Can They
Break Through the Deadlock?” Global Turkey in Europe Working Papers (20).

101

APPENDIX A

Questions to Participants of TTs

• How do you explain the activities of the institution which you are the repre-
sentative of?

• What kind of advantages and disadvantages do you think of becoming a full
member of the EU for Turkey?

• What kind of strategy does your institution support for Turkey to follow to-
wards membership to the EU? In that regard, would you consider the attitude
of your institution towards the EU as completely opposed to the Union or
would you consider the attitude of your institution as accepting the values of
the Union but conditional opponent towards membership?

• Do you think that options such as breaking away from the membership process
to the EU or taking the process to the referendum should be considered?

• To what extent do you think the national interests are important in the process
of membership to the EU?

• Turkey has taken significant steps with the reforms that accepted between
2002 and 2005 in order to become a member of the Union. Now the same
government draws a great attention by receding policies from the EU and
discourses. How do you evaluate this policy shift of Turkey? Do you think
that the EU has been making up excuses not to accept Turkey to the Union?

• Do you agree with the statement suggesting ‘’The only reason why they do
not accept Turkey is because we are Muslims” made by the President Recep
Tayyip Erdoğan in February? Do you think that cultural, religious or political
reasons affect the membership process?

• In the past couple of months, the European Parliament accepted the proposal
of suspending the relations with Turkey. In the light of these improvements, do
you consider that the EU has decided objectively and away from the politics?

102

• What are your insights on the future of the relations between Turkey and the
EU?

• Is there anything else that you wish to add?

103

APPENDIX B

List of Participants

Think Tank Participant

SETA Enes Bayraklı

INSAMER Selim Vatandaş

AVIM Hazel Çağan Elbir

TEPAV Nilgün Arısan Eralp

IKV Çiğdem Nas

BILGESAM Sibel Karabel

104

APPENDIX C

List of Publications | SETA

• Publication Date | Publication Title | Author

• 02.07.2016 | Avrupa’nın Çivisi Çıkmak Üzere | Enes Bayrakli

• 26.07.2016 | Darbe Karşısında Batı’nın İslamofobik Tutumu | Enes Bayrakli

• 01.08.2016 | FETÖ, Darbe ve Avrupa | Kemal İnat

• 01.10.2016 | Ne Vereyim “AB”ime | Enes Bayraklı

• 02.10.2016 | Avusturya’nın Türkofobik Politikaları Kazım Keskin

• 09.11.2016 | İlerleme Raporu ve Türkiye-Avrupa Birliği İlişkileri | Hacı M.
Boyraz

• 19.11.2016 | Avrupa İle Nereye? | Burhanettin Duran

• 23.11.2016 | Avrupa Türkiye’yi Kayıp mı Ediyor? | Kemal İnat

• 25.11.2016 | AB’nin “İyi” Teröristleri | Oğuz Güngörmez

• 25.11.2016 | Avrupa Parlamentosunun Anlayamadığı | Burhanettin Duran

• 28.11.2016 | Yetkisiz ve Sorumsuz Avrupa Parlamentosu | Hasan B. Yalçın

• 30.11.2016 | AB ile Nasıl Yola Devam Etmeli? | Kemal İnat

• 02.12.2016 | Avusturya Seçimleri ve Avrupa’da Aşırı Sağın Domino Etkisi |
Kazım Keskin

• 08.12.2016 | Avrupa Parlamentosu’nun Kararı ve Türkiye-AB İlişkilerinin Gele-
ceği | Enes Bayraklı & Oğuz Güngörmez

• 08.12.2016 | Fransa’da İslamofobik Saldırılar 2015 Yılında Yüzde 500 Arttı |
Enes Bayraklı

• 10.12.2016 | Avrupa’yı Dolaşan Faşizm Hayaleti | Enes Bayraklı

• 13.12.2016 | Terör ve Batı’nın Çifte İflası | Burhanettin Duran

• 03.03.2017 | Hollanda Parlamento Seçimleri ve Aşırı Sağın Yükselişi | Enes
Bayraklı&Oğuz Güngörmez

105

• 13.03.2017 | Yeni Avrupa Faşizmi | Fahrettin Altun

• 18.03.2017 | Avrupa’nın Çok Boyutlu Krizleri | Nebi Miş

• 22.03.2017 | Batı’da Artan İslamofobi Karşısında Orta Doğu’nun Hâli | Kemal
İnat

• 24.03.2017 | Avrupa’nın İlk Ödevi Yüzleşmek | İsmail Çağlar

• 03.04.2017 | 2016 Avrupa İslamofobi Raporu: Hollanda’da İslamofobi | Ineke
Van Der Valk

• 03.04.2017 | İslamofobi: AB’nin Yeni Kriteri | Enes Bayraklı & Farid Hafez

• 19.04.2017 | Avrupa’nın Tavrı: Durmak Yok, Yıpratmaya Devam | Kemal İnat

• 22.04.2017 | Batı İle Nasıl Bir İlişki? | Kemal İnat

• 06.05.2017 | Türkiye Avrupa’yı İdare Etmeli | Fahrettin Altun

• 29.05.2017 | AB İle İlişkiler Rayına Oturur mu? | Ufuk Ulutaş

• 13.06.2017 | Avrupa Çifte Standartlar Enstitüsü | Enes Bayraklı

• 16.07.2017 | Türkiye’nin Düşmanı FETÖ Avrupa’nın Dostu mu? | Enes
Bayraklı

• 04.10.2017 | Avrupa’da Burka, Nikab, Burkini Yasakları ve İslamofobi | Enes
Bayraklı

• 19.12.2017 | Analiz: Türkiye-AB İlişkilerini Rasyonelleştirmek | Enes Bayraklı
& Hacı Mehmet Boyraz & Oğuz Güngörmez

• 22.12.2017 | AB İle Tıkanan Süreç Nasıl Aşılır? | Enes Bayrakli

• 26.03.2018 | Varna Zirvesi ve Türkiye-Avrupa Birliği İlişkileri | Hacı Mehmet
Boyraz

• 31.03.2018 | AB-Türkiye İlişkilerinde Jeopolitik Kaygılara Dönüş | Enes
Bayraklı

• 03.04.2018 | İnfografik: Sayılarla Avrupa’da İslamofobi | SETA

• 25.04.2018 | Avrupa Konseyinin Skandal Kararı | Enes Bayraklı

• 03.05.2018 | Almanya’da FETÖ Yapılanması ve Almanya’nın FETÖ Politikası
| Enes Bayraklı &Kemal İnat& Kazım Keskin&Zeliha Eliaçık

• 07.05.2018 | Avrupa’nın Yeni Günah Keçisi Müslümanlar | Enes Bayrakli

106

• 11.06.2018 | Avusturya’da Başörtüsü Yasağı | Farıd Hafez

• 06.09.2018 | Avrupa Birliği ve Almanya’nın Türkiye ile Yakınlaşmasının Ne-
denleri |Enes Bayraklı

• 15.09.2018 | Türkiye-Avrupa Birliği Yakınlaşmasının Nedenleri: Mülteciler
|Enes Bayraklı

• 27.11.2018 | Avrupa İstikrarsızlaşıyor | Enes Bayraklı

• 09.12.2018 | Avrupa Çökerken | Hasan Basri Yalçın

• 27.02.2019 Avrupa Birliği’nden Mısır’daki Baskı Rejimine Koşulsuz Destek |
İsmail Numan Telci

• 28.02.2019 | Sisi’nin AB’si | Enes Bayraklı

• 16.03.2019 | Avrupa Parlamentosunun Türkiye Kararı | M.Erkut Ayvaz

• 24.05.2019 | Aşırı Sağ ve Brexit’in Gölgesinde 2019 Avrupa Parlamentosu
Seçimleri | Furkan Onur Kavukçu&Oğuz Güngörmez&Hacı Mehmet Boyraz

• 01.06.2019 | Açık ve Net Siyaset Talebi: Avrupa Kutuplaşıyor mu? | Zeliha
Eliaçık

• 11.06.2019 | Avrupa’da PKK Yapılanması | Enes Bayraklı&Hasan
B.Yalçın&Murat Yeşiltaş

• 02.07.2019 | Siyasette Popülizm Dalgası | Enes Bayraklı

• 10.09.2019 | Belçika’da Müslümanlara Okul Yasağı | Furkan Onur Kavukçu

• 08.10.2019 | Avusturya’da Değişmeyen Gündem: İslam Karşıtlığı | Kazım Ke-
skin

• 15.11.2019 | AB’nin Yeni Kör Düğümü: Avrupalı DEAŞ’lılar | Zeliha Eliaçik

107

APPENDIX D

List of Publications | INSAMER

• Publication Date | Publication Title | Author

• 26.01.2016 | Avrupa Ortadoğu’dan ne kadar uzak? | Yusuf Korkmaz

• 24.10.2016 | Avrupa’da Yükselen Sağ: Irkçılık, Zenofobi ve İslamofobia | Zülfiye
Zeynep Bakır

• 09.08.2017 | Avrupa’da İnsan Hakkı İhlalleri | Sümeyye Gökçe

• 24.08.2017 | Yozlaşan Avrupa “Ailesi” | Metin Karaman

• 04.12.2017 | Avrupa ve Müslümanlar | Zülfiye Zeynep Bakır

• 24.01.2018 | Kıbrıs’ta AB Fonlarıyla Yükseltilen Türkiye Karşıtlığı | Burak
Çalışkan

• 23.02.2018 | Avrupa’da Çokkültürlülüğün Çöküşü ve Müslümanlar | Zülfiye
Zeynep Bakır

• 07.03.2018 | İslamofobi ve İslamohobi Arasında Batı | Emin Emin & Zülfiye
Zeynep Bakır

• 27.07.2018 | İslamofobi, Zenofobi, Çok Kültürlülük ve Almanya | Zülfiye
Zeynep Bakır

• 17.08.2018 | Avrupa Birliği “Değerleri” ve İnandırıcılık Sorunu | Selim Vatan-
daş

• 09.11.2018 | Doğu-Batı Kavramları Üzerinden Batı’nın Krizlerini Anlamak |
Zülfiye Zeynep Bakır

• 16.11.2018 | Avrupa Birliği’nin Polonya ve Macaristan Sancıları | Selim Vatan-
daş

• 12.12.2018 |“Brexit” kimin sınavı?: Birleşik Krallık ve Avrupa Birliği’nin
Sancıları Üzerine | Selim Vatandaş

• 02.01.2019 | Avrupa Birliği Doğu’ya ne anlatır? | Selim Vatandaş

• 30.01.2019 | Avrupa’da Müslüman Nüfusun Yükselişi Üzerine | Selim Vatandaş

108

• 06.03.2019 | Ekonomik İş Birliği ve Türkiye-Almanya İlişkilerinin Geleceği |
Selim Vatandaş

• 01.04.2019 | Bir Müzmin Seyrüsefer: Türkiye’nin Avrupa Birliği Hikâyesi Üz-
erine | Selim Vatandaş

• 31.05.2019 | 2019 Yılı Avrupa Parlamentosu Seçimleri ve Türkiye | Selim Vatan-
daş

• 15.07.2019 | Avrupa’da Müslümanlar: Göç Dalgaları, Yerleşikler ve Azınlık
Bilinci Üzerine | Selim Vatandaş

109

APPENDIX E

List of Publications | AVIM

• Publication Date | Publication Title | Author

• 14.06.2016 | Avrupa’nin Aşırı Sağ Haritasi: Zenofobi, İslamofobi ve Türkofobi
| Hazel Çağan Elbir

• 09.01.2017 | Kıbrıs’ta Çözüm mü? Kalıcı Barış mı? | Tugay Uluçevik

• 02.02.2017 | Avrupa’da Yükselen Milliyetçilik ve Ayakta Kalmaya Çalışan
Sosyal Demokratlar | Hazel Çağan Elbir

• 15.03.2017 | Madalyonun Diğer Yüzü | Hazel Çağan Elbir

• 04.07.2017 | Kıbrıs Müzakere “Prangası” | Tugay Uluçevik

• 13.07.2017 | Avrupa Parlamentosununun Türkiye’nin Üyelik Sürecine Yönelik
Kararı: Hangi Amaca Yönelik Yapılan Bir Öneri? | AVIM

• 22.12.2017 | Avrupa’nin Aşırı Sağ ile Sınavı: Avusturya | Hazel Çağan Elbir

• 29.01.2018 | Avrupa, Avrupa Birliği ve Avrupa’nın Ayrışması | Alev Kılıç

• 06.03.2018 | Avrupa Birliği’nin Çifte Standartli Takvimi | Hazel Çağan Elbir

• 27.05.2018 | Solingen’i Anmak: Aşırı Yabancı Düşmanlığının Batı Avrupa’da
İnatçı Yükselişi | Teoman Ertuğrul Tulun

• 12.08.2018 | Mesut Özil’in Beyanati Almanya’daki Saklı Irkçılığı ve Bariz
Ayrımcılığı Ortaya Çıkardı | Teoman Ertuğrul Tulun

• 27.09.2018 | Almanya İstihbaratı ve Aşırı Sağ | Hazel Çağan Elbir

• 10.12.2018 | Yeni Çalışma Almanya’da Yabancı Düşmanlığının Yükseldiğini
Gösteriyor | Teoman Ertuğrul Tulun

• 17.12.2018 | Avrupa’da Yabancı Düşmanlığı Konusunda Sunulabilecek Örnek-
lerin Sayısı Artıyor | Hazel Çağan Elbir

• 11.02.2019 | Batı Dünyasında Yükselen İslamofobi ve Türk-Ermeni Uyuşma-
zlığı | Mehmet Oğuzhan Tulun

• 26.02.2019 | Avrupa’da Yükselen Aşırı Sağdan Nasibini Alan Yalnızca
Yahudiler Değildir | Hazel Çağan Elbir

110

• 11.03.2019 | Avrupa Değerleri Yabancı Düşmanlığı Taraftarları Tarafından
Sorgulanıyor | Hazel Çağan Elbir

• 18.03.2019 | Avrupa Parlamentosu Kararı ve Christchurch’deki Terörist Saldırı
| Teoman Ertuğrul Tulun

• 28.03.2019 | Avrupa Parlamentosu’nun Türkiye’ye Yönelik Yapıcı Olmayan
Yaklaşımı | Teoman Ertuğrul Tulun

• 05.04.2019 | Kati Piri de Kabul Etti: “Kıbrıs Sorununa Çözüm Bulunmadan
Kıbrıs’ın AB’ye Girmesine İzin Verilmesi. . . Büyük Bir Hata” | Teoman Er-
tuğrul Tulun

• 12.04.2019 | AP Türkiye Raportörü Piri Her Zaman Şüphe Duyulan Bir
Hususu Doğruladi: “Türkiye Mükemmel Bir Demokrasi Olsaydi Bile Merkel
Ve [. . .] Sarkozy Türkiye’yi AB’de İstemeyecekti” | Teoman Ertuğrul Tulun

• 03.05.2019 | Avrupa Ağzindan Kaçiriyor: Avrupa Her Zaman Hristiyan | Hazel
Çağan Elbir

• 17.05.2019 | Avustralya’da Türklere Karşı Düşmanlık Tohumları mı Ekiliyor?
| Teoman Ertuğrul Tulun

• 24.05.2019 | Avrupa Günü Kutlamaları-AB Sembolleri ve Türkiye | Teoman
Ertuğrul Tulun

• 18.07.2019 | AB’nin Geç Kalmiş ve Ben merkezci 2019 Orta Asya Stratejisi
|Teoman Ertuğrul Tulun

• 29.08.2019 | Almanya’da Aşırı Sağ Şiddet ve Terör Artiyor: Nasyonal Sosyal-
ist Yeraltı Terör Örgütü ve Sekiz Türk-Alman Vatandaşının Öldürülmesi |
Teoman Ertuğrul Tulun

• 05.09.2019 | Avrupa İçin Tehlike Çanları Almanya Öncülüğünde Çalmaya
Başladı | Hazel Çağan Elbir

• 16.09.2019 | AB Değerleri Evrensel midir? | Selim Seçkin

• 24.09.2019 | Von Der Leyen’in “Avrupalı Yaşam Biçimi” Tanimi “Avrupa
Değerleri"yle Ne Kadar Örtüşüyor? | AVIM

• 19.11.2019 | Göçmen Sorununu “Avrupalı Yaşam Biçiminin Geliştirilmesi”
Olarak Tanımlamak Nasıl Bir Anlayış Yansıtmaktadır? | Hazel Çağan Elbir

• 26.11.2019 | AB’nin Türkiye Karşıtlığı Avrupa Komisyonu Üyelerini Seçerken
Bile Unutulmuyor | Hazel Çağan Elbir

111

• 16.12.2019 | Brexit’in Türkiye –AB İlişkileri Konusunda Düşündürdükleri |
Hazel Çağan Elbir

112

APPENDIX F

List of Publications | TEPAV

• Publication Date | Publication Title | Author

• 01.01.2016 | Göçmen Akını Avrupa’yı Neden Bu Kadar Rahatsız Ediyor? |
Güven Sak

• Jan 2016 | Türkiye AB Iliskilerinde Yakınlasmanin Getirisi 3 Milyar Degil 76.5
Milyar | Onuralp Aydın

• 03.03.2016 | Türkiye, Avrupa Birliği’ndeki Suriyeli Göçmenler Tartışmasının
Neresinde Olmalıdır? | Güven Sak

• 11.03.2016 | Dört Soruda AB-Türkiye Müzakereleri | Timur Kaymaz

• 26.04.2016 | Avrupa Birliği’nin Türkiye Sevgisi | Nihat Ali Özca

• 02.05.2016 | Peki, Bu Kez Neden Derin Bir Coşku Hissetmiyoruz? | Güven
Sak

• 09.05.2016 | Avrupa Birliği ile Vize Serbestisi Şimdi Daha Önemlidir | Güven
Sak

• 24.05.2016 | Kazan-kazan’ Çözüm Önerisi: 6 Milyarı Biz Verelim; Göçmenleri
AB Alsın!| Serdar Sayan

• 30.05.2016 | Avrupa Birliği Olmadan Türkiye Zenginleşemez | Güven Sak

• Jun 2016 | Critical Juncture in Cyprus Negotiations | Nilgün Arısan and Atila
Eralp

• 01.12.2016 | Avrupa Parlamentosu Ne Dedi? | Nilgün Arısan Eralp

• 30.01.2017 | Brexit, Türkiye İçin Nasıl Bir İmkan Olabilir? | Güven Sak

• 06.02.2017 | AB ile Gümrük Birliği’nde, Türkiye, Hala, Dersini Bilmiyor |
Güven Sak

• 21.04.2017 | AB ile İlişkiler Nereye? | Nihat Ali Özcan

• 02.05.2017 | Quo vadis Turkey-EU relations? | Nilgün Arısan Eralp

• 23.06.2017 | AB’nin Yeni Kozu | Nihat Ali Özcan

113

• 07.06.2017 | AVRUPA BIRLIĞI TÜRKIYE İÇIN NEDEN ÖNEMLIDIR?
HUKUKI AÇIDAN BIR DEĞERLENDIRME | LEVENT GÖNENÇ

• Jun 2017 | Avrupa Parlamentosu Raporu Nasıl Değerlendirilmeli? | Nilgün
Arısan Eralp

• Jun 2019 | Avrupa Parlamentosu Seçimleri ve Türkiye | Nilgün Arısan Eralp

• Nov 2019 | The Parlous State of Turkey-EU Relations: Searching for a Bridge
Over Troubled Waters | Nilgün Arısan Eralp

114

APPENDIX G

List of Publications | IKV

• Publication Date | Publication Title | Author

• Nov 2016 | AP’nin Müzakereleri Geçici Olarak Dondurma Kararı Amacına
Hizmet Etmemektedir | Ayhan Zeytinoğlu

• Nov 2016 | Türkiye’nin AB Hedefinde Sona mı Geliyoruz? | Çiğdem Nas

• Dec 2016 | 2016’ya Veda Ederken Türkiye-AB İlişkileri | Çiğdem Nas

• Mar 2017 | Çok Katmanlı AB’de Yerimizi Almalıyız | Ayhan Zeytinoğlu

• Apr 2017 | Türkiye’siz Avrupa, Avrupa’sız Türkiye Olmaz | Ayhan Zeytinoğlu

• May 2017 | AB ile Normalleşmeye Doğru: Diyalog ve Güven İlişkileri İki Taraf
için de Daha Verimli Hale Getirir | Ayhan Zeytinoğlu

• Jun 2017 | Türkiye-AB İlişkilerinde Detant Dönemi: Koşullar Değişmeden
Sonuçlar Değişebilir mi? | Çiğdem Nas

• Oct 2017 | AB Sürecini Canlandırmak İçin Hala Şansımız Var | Ayhan Zeyti-
noğlu

• Dec 2017 | Yüksek Düzeyli Ekonomik Diyalog Toplantısı: Diyalogdan Derin-
leşmeye Doğru? | Çiğdem Nas

• Feb 2018 | GKRY Seçimleri ve Kıbrıs Görüşmelerinin Geleceği | Yeliz Şahin

• Mar 2018 | Varna Zirvesi Sonuçlarını Olumlu Değerlendiriyoruz | Ayhan Zeyti-
noğlu |

• May 2018 | Avrupa Gününde AB’nin Bir Barış Projesi Olduğunun Yeniden
Hatırlatılmasına İhtiyaç Var | Ayhan Zeytinoğlu

• 2017 | Crans-Montana’daki Kıbrıs Konferansı Sonuçsuz Geride Kalırken | Yeliz
Şahin

• Aug 2018 | AB ile İlişkilerde Umutlar ve Gerçekler: Sonbaharda Sıcak Gün-
deme Doğru | Çiğdem Nas

• Nov 2018 | Türkiye-AB Yüksek Düzeyli Siyasi Diyalog Toplantısının Ardından
| Ahmet Ceran

115

• Jan 2019 |2019’da Türkiye-AB İlişkilerini Belirleyecek Temel Parametreler |
Çiğdem Nas

• Mar 2019| Türkiye-AB Ortaklık Konseyi: Dört Yıl Aradan Sonra Yeniden |
Çisel İleri

• Mar 2019 | 3 Yılın Ardından Türkiye-AB Bildirisi, Göç Yönetimi, Tartışılanlar
ve Tartışılmayanlar |Ahmet Ceran

• Apr 2019 | Vize Serbestliği Meselesi Neydi, Ne Oldu? | Ahmet Ceran

• May 2019 | Türkiye AB’de Yerini Almalıdır | Ayhan Zeytinoğlu

• Jun 2019 | Yargı Reformu Stratejisi’ne Türkiye-AB İlişkileri Perspektifinden
Kısa Bir Bakış | Ahmet Ceran

• Sep 2019 | Türkiye-AB Vize Serbestliği Diyaloğu’nun Harekete İhtiyacı Var! |
Ahmet Ceran

• Nov 2019 | Türkiye ile Üyelik Sürecinin Bitirilmesi AB için de Olumsuz Olur
| Ayhan Zeytinoğlu

• Dec 2019 | 2019’da Türkiye-AB İlişkileri: Dip Noktadan Çıkış Mümkün mü?
| Çiğdem Nas

116

APPENDIX H

List of Publications | BILGESAM

• Publication Date | Publication Title | Author

• 08.03.2016 | AB’ye Entegrasyon Sürecinde Türkiye’nin Terörle Mücadele Poli-
tikası | Can Zengin

• 31.03.2016 | Brexit: Birleşik Krallık’ın Avrupa Birliği’ndeki Geleceği mi? |
Can Zengin

• 18.04.2016 | Avrupa Parlamentosu 2015 Türkiye Raporu Üzerine Bir Değer-
lendirme | Can Zengin

• 27.01.2017 | Kıbrıs’ta 2017’de Çözüm Olabilir Mi? | Dış Politika ve Savunma
Araştırmaları Grubu

• 28.03.2017 | Öteki’ Düşmanlığı AB’yi Dağılmaktan Kurtarabilir mı? | Nurşin
Ateşoğlu Güney

• 09.11.2017 | Orta Avrupa’da Yükselen Radikal Sağ | Sibel Karabel

• 07.05.2018 | Kıbrıs için Akıcı yol: Refah ve Güvenlik | Mehmet Hasgüler

• 10.01.2019 | Türkiye-AB İlişkileri 2018 Yılında Nasıl Bir Seyir Takip Etti? |
İrfan Kaya Ülger

• 15.02.2019 | Brexit, Ticaret Savaşları ve Gümrük Birliği | Aylin Ünver Noi

• 08.07.2019 | Düşünceler Savaşı’nın Gölgesinde Türkiye -AB ilişkileri | Sezgin
Mercan

• 24.10.2019 | AB’de Ekonomik ve Siyasal Durgunluk Devam Ediyor / Full Speed
| İrfan Kaya Ülger

117

	LIST OF TABLES
	LIST OF FIGURES
	LIST OF ABBREVIATONS
	INTRODUCTION
	EUROSCEPTICISM IN TURKEY
	A Glance at Turkey-EU Relations
	Public Opinion and Political Discourses

	THEORETICAL FRAMEWORK AND METHODOLOGY
	Origins of Euroscepticism
	Taggart and Szczerbiak Typology
	Methodology

	THINK -TANKS AS POLICY ACTORS
	Definition and Organization of Think-Tanks
	Think-Tanks in Turkey
	Selected TTs

	ANALYSIS OF TURKISH THINK TANKS’ ATTITUDES ON EUROPE AND THE EU
	Hard Eurosceptic Discourses
	Soft Eurosceptic Discourses
	Critical Discourses Against EU Policies
	National Interest Euroscepticism as a Type of Soft Euroscepticism

	Supportive Discourses

	CONCLUSION
	BIBLIOGRAPHY
	APPENDIX A
	APPENDIX B
	APPENDIX C
	APPENDIX D
	APPENDIX E
	APPENDIX F
	APPENDIX G
	APPENDIX H

