

POLITICAL REFLECTION

April · May · June · 2019 · Issue 19

**Back to the Hardest:
The U-turn of Turkish Foreign Policy**
by Dr Federico Donelli

**The State and Society
In Contemporary Turkey**
by Dr Görkem Altınörs

**Why should Democratic Governance be a
Matter of International Concern?**
by Anthony Ellington Wenton

**Why did Turkey Crash the 'Western-
promoted' Gains of PKK-led Kurds?**
by Associate Professor Ali Balci

Interview with
Dr Sharifullah Dorani
on
American Foreign Policy
under the Trump Presidency
by Dr Rahman Dağ

Political Reflection Magazine

Established in 2010

Chairman: *Dr Ozgur Tufekci*
Executive Editor: *Dr Rahman Dag*

Eurasian Studies: *Maria Tran*
South Asian Studies: *Dr Sharifullah Dorani*
Conflict and Peace Studies: *Dr Aytac Kadioglu*
Middle Eastern Studies: *Dr Rahman Dag*
Religious Studies: *Dr Abdurrahman Hendek*
Applied Economics: *Dr Hakan Uslu*

Research Assistants:
Alasdair Bowie
Miguel Angel Zhan Dai
Faruk Dundar
Furkan Sahin

Submissions:

To submit articles or opinion, please email:

Rahman.dag@cesran.org

or

editors@cesran.org

Note:

The ideal **PR** article length is from **1000** to **2000** words.

©2019

By

the Centre for Strategic Research and Analysis.

All rights reserved. Political Reflection and its logo are trademarks of the Centre for Strategic Research and Analysis, which bears no responsibility for the editorial content; the views expressed in the articles are those of the authors. No part of this publication may be reproduced in any form without permission in writing from the publisher.

International Think-tank www.cesran.org

Consultancy

Research Institute

CESRAN International is headquartered in the UK

CESRAN International is a member of the United Nations Academic Impact (UNAI)

CESRAN International is a think-tank specialising on international relations in general, and global peace, conflict and development related issues and challenges.

The main business objective/function is that we provide expertise at an international level to a wide range of policy making actors such as national governments and international organisations. CESRAN with its provisions of academic and semi-academic publications, journals and a fully-functioning website has already become a focal point of expertise on strategic research and analysis with regards to global security and peace. The Centre is particularly unique in being able to bring together wide variety of expertise from different countries and academic disciplines.

The main activities that CESRAN undertakes are providing consultancy services and advice to public and private enterprises, organising international conferences and publishing academic material.

Some of CESRAN's current publications are:

- The Rest: Journal of Politics and Development (tri-annual, peer reviewed)
www.therestjournal.com
- Journal of Conflict Transformation and Security (biannual, peer reviewed)
- Political Reflection Magazine (quarterly) www.politicalreflectionmagazine.com
- CESRAN Paper Series
- CESRAN Policy Brief
- Turkey Focus Policy Brief

CESRAN International also organises an annual international conference since 2014, called **International Conference on Eurasian Politics and Society (IEPAS)**

www.eurasianpoliticsandsociety.org

- **Ranked among the top 150 International think tanks**

VOL. 5 - NO. 2

APRIL
MAY
JUNE
2019

POLITICAL REFLECTION

“ADVANCING DIVERSITY”

Contents

- | | | |
|--|---------|---|
| | 05 - 08 | World News
<i>by Furkan Sahin</i> |
| Back to the Hardest:
The U-turn of Turkish
Foreign Policy
<i>by Dr Federico Donelli</i> | 11 - 15 | |
| | 17 - 21 | The State and Society in
Contemporary Turkey
<i>by Dr Görkem Altınörs</i> |
| Why should
Democratic
Governance be a Matter
of International
Concern?
<i>by Anthony Ellington
Wenton</i> | 23 - 29 | |
| | 31 - 37 | Why did Turkey Crash
the ‘Western-promoted’
Gains of PKK-led
Kurds?
<i>by Associate Professor Ali
Balci</i> |
| Interview with
Dr Sharifullah Dorani
on American Foreign
Policy under
the Trump Presidency
<i>by Dr Rahman Dag</i> | 39 - 64 | |

World News

By Furkan Sahin

US troops in Syrian Debacle: Settling or Leaving

Presence of the US military power in Syria has been a controversial issue since Russia's military and political influence embedded into the Syrian conflict. It is the fact that post-ISIS Syria will face power struggle of these powers. Therefore, this issue seems to continue. Yet, still there is no certain policy preference in terms of the US troops in Syria.

In December, Trump ordered staff to execute the "full" and "rapid" withdrawal of US military from Syria, declaring that the US had defeated ISIS. In addition, Trump tweeted "We have defeated ISIS in Syria, my only reason for being there during the Trump Presidency."

This decision draws criticism from some lawmakers and surprises foreign allies. Some officials argued that American troop's withdrawal risks key areas in Syria and might cause the ISIS to return.

These reactions seem worked because the White House said that a small group of US troops would remain in Syria. Sanders defined the mission of such a small group as peacekeeping.

Whether or not remained troops is aiming to keep the peace, US still has its own agenda requiring military assistance.

“Terrorist Attack” in Christchurch, New Zealand

During Friday Prayer on 15 March 2019, 50 people killed by the white supremacist terrorist in Christchurch, New Zealand. Two separate attacks simultaneously began at the Al Noor Mosque and at the Linwood Islamic Centre.

It is true that, including politicians and leaders, many people all around the world condemned the attacks. However, what makes this massacre different from the others is not being a horrific issue itself but how the issue is handled by New Zealandian officers from bottom to top.

Their reactions to the issue has become an exemplary for the entire world. Despite prevalent Islamophobic phenomenon in the world, Prime Minister of New Zealand, Jacinda Ardern embraced the Muslim community and at the same time definitely considered the attack as a terrorism. Not only her but also all of the state officers showed their respects to the victims' families.

Brexit withdrawal deal rejected 3rd time

On the day long set for Britain to leave the European Union, Parliament rejected Prime Minister Theresa May's Brexit deal for a third time, leaving the country no closer to an exit plan after more than two years. The decision to reject a stripped-down version of May's divorce deal has left it very unclear how, when or even whether Britain will leave the EU.

May had told Parliament the vote was the last opportunity to ensure Brexit would take place.

"This government will continue to press the case for the orderly Brexit that the result of the referendum demands," May added.

Opponents fear that Brexit will make Britain economically vulnerable and divide the European alliance as it struggles with both the unconventional U.S. presidency of Donald Trump and growing potential problems from Russia and China.

Trump to recognize Israeli control of Golan Heights

Following the Israel's air attacks in Gaza on 15 March, the U.S. President Trump said the U.S. should recognize disputed Golan Heights as Israeli territory. In this regard, "After 52 years it is time for the United States to fully recognize Israel's Sovereignty over the Golan Heights," Trump tweeted.

Israel captured the area from Syria in 1967 (Six-Day War), and then annexed the territory in 1981. That was not formally recognized by the U.S. and most of the other countries. They said status of the territory should be determined by the negotiations.

The Golan Heights has been a continuous problem between Israel and Syria. Israel considers this territory as a buffer zone to keep its security against Hezbollah. On the contrary, Syria views itself as a rightful owner of the area.

This can be evaluated as a political move for the Israeli Prime Minister Benjamin Netanyahu ahead of a tough election race. But also reminds that Israel see the Syrian crisis as an opportunity, while a possible territorial division of Syria is still on the table.
