

Faruk Yalvaç, Ph.D.
Professor of International Relations
Atılım University
School of Business
Department of International Relations
06830 İncek, Gölbaşı, Ankara/Turkey
faruk.yalvac@atilim.edu.tr
Tel: +90 312 5868623
ORCID No: 0000-0002-7788-8672

EDUCATION

1976-1981	London School of Economics, Ph.D.
1975-1976	Fletcher School of Law and Diplomacy, Tufts University, M.A.
1974-1975	London School of Economics, M.Sc. (Mark of Distinction).
1970-1974	Ankara University, Faculty of Political Sciences/ Department of International Relations, B.A.
1967-1970	Tarsus American College, Senior High
1963-1967	Talas American School, Junior High

ACADEMIC POSITIONS

2020-	Atılım University, Professor
2014-2019	Middle East Technical University, Professor
2011-2014	Middle East Technical University, Associate Professor (YÖK 1996)
2010-2011	Middle East Technical University, Assistant Professor
2008-2010	Middle East Technical University, Instructor
1985-2008	Middle East Technical University, Part-Time Lecturer

ADMINISTRATIVE WORK

2018-2019	Vice Dean, Faculty of Economics and Administrative Sciences, Middle East Technical University.
-----------	------------------------------------------------------------------------------------------------

HONOURS AND AWARDS

1	Tubitak Research Scholarship, 15 September 2017- 15 January 2018. <i>London School of Economics and Political Science.</i> Subject of Research: Historical Sociology of the Seas
2	<i>Confucius Short Term China Fellowship</i> August 2016, Peking University. Subject of Research: Non-Western IR theory and Chinese Perspectives to IR
3	<i>Taiwan Fellowship</i> Visiting Fellow Supported by the Taiwan Ministry of Foreign Affairs 15 June- 15 September, 2017, National Taiwan University (NTU), Taipei. Subject of Research: Non-Western IR Theory
4	<i>Fulbright Scholarship</i> , Tufts University, Fletcher School of Law and Diplomacy, Boston, Mass., USA, 1975-1976.
5	Noel Buxton Scholar, London School of Economics, 1977-1980.

RESEARCH INTERESTS

1	International Relations Theory
2	Critical Realism
3	Turkish Foreign Policy
4	International Historical Sociology
5	International Political Economy
7	International Political Theory
8	Ethics of International Relations
9	Cinema and International Relations

PUBLICATIONS

1	Faruk Yalvaç & Öznur Akcalı (2023) The cultural dilemmas of uneven and combined development (UCD): ‘the biggest agony of the Turkish spirit’, <i>Cambridge Review of International Affairs</i> , DOI: 10.1080/09557571.2023.2170871 .SSCI.
2	Faruk Yalvaç (2022) Alienation and Marxism: An Alternative Starting Point for Critical IR Theory , E-IR Jan 27 2022 .

3	Faruk Yalvaç (2021) “Politik Marksizm, Tarihsel Sosyoloji ve Uluslararası İlişkiler,” Benno Teschke, <i>Uluslararası Tarihsel Sosyoloji</i> içinde, 7-16. Ankara: Nika. ISBN 978-625-7653-466-6
4	Faruk Yalvaç (2021), “Bölgesel Politik Ekonomi ve Eleştirel Bölge Çalışmaları”, Faruk Yalvaç ve Yelda Erçandırılı (der.), <i>Eleştirel Uluslararası Politik Ekonomi: Bölgesel Dinamikler- Cilt II</i> içinde, 7-22. Ankara: Nika.
5	Faruk Yalvaç (2021) “Eleştirel Uluslararası Politik Ekonomi: Temel Kavramlar ve Eleştiriler”. Faruk Yalvaç and Yelda Erçandırılı (eds.), <i>Eleştirel Uluslararası Politik Ekonomi- Cilt I</i> içinde, 8-41. Ankara, Nika.
6	Faruk Yalvaç and Mustafa Atatorunlu (eds.), (2021) <i>Uluslararası İlişkiler Etiği (Ethics of International Relations)</i> . Ankara, Nika. 533 sayfa. ISBN 978-605-9386-90-6.
7	Faruk Yalvaç (2021) “Marksizm, Eleştirel Teori ve Etik” (Marxism, Critical Theory and Ethics). Faruk Yalvaç and Mustafa Atatorunlu (eds.), <i>Uluslararası İlişkiler Etiği</i> . Ankara, Nika. 119-138. ISBN 978-605-9386-90-6.
8	Faruk Yalvaç, Yelda Erçandırılı (2020), “Geç Kapitalizmin İdeolojik Söylemi Olarak Yeni Materyalizm: Metalaşmış ‘Şeylerin’ Egemenliği”. <i>Mülkiye Dergisi</i> . 44(2). 261-286.
9	Faruk Yalvaç, Jonathan Joseph (2019) “Understanding Populist Politics in Turkey: A Hegemonic Depth Approach”. <i>Review of International Studies</i> , 45 (5). 786-804. SSCI
10	Faruk Yalvaç (2019) “Yeni Materyalizm, Tarihsel Materyalizm ve Uluslararası İlişkiler”. <i>Küresel Çalışmalar</i> . https://twitter.com/kureselcalisma/status/1191376338084605955 .
11	Faruk Yalvaç (2019) “Eleştirel Gerçekçilik ve Uluslararası İlişkiler: “Gözlemlenemeyen” ve “Altta Yatan Yapılar” Tartışması. <i>Küresel Çalışmalar</i> . https://kureselcalismalar.com/elestirel-gerceklik-ve-uluslararasi-iliskiler-gozlemlenemeyen-ve-altta-yatan-yapilar-tartismasi .
12	Faruk Yalvaç (2018) “Jean Jacques Rousseau”. In Erhan Büyükkakıncı, <i>Barış Çalışmaları (Peace Studies)</i> . Ankara, Liberte. 13-36. ISBN: 978-975-250-056-3.
13	Faruk Yalvaç (2018) “Immanuel Kant”. In Erhan Büyükkakıncı (ed.), <i>Barış Çalışmaları (Peace Studies)</i> . Ankara, Liberte. 39-56. ISBN: 978-975-250-056-3.
14	Faruk Yalvaç (2018) “Tayvan ve Uzak Doğu’da Hegemonik Liderlik Mücadelesi”. <i>Türkiye’de Tayvan Çalışmaları-1</i> . Ankara, Ankara Üniversitesi Basımevi. 201-220.
15	Faruk Yalvaç (ed.) (2018) <i>Tarihsel Sosyoloji ve Uluslararası İlişkiler (Historical Sociology and International Relations)</i> . Ankara, Nika Yayınevi. ISBN:

	978-605-9386-33-3.
16	Faruk Yalvaç (2018) “Marx: Marksizm ve Uluslararası Tarihsel Sosyoloji”. In Faruk Yalvaç (der.), <i>Tarihsel Sosyoloji ve Uluslararası İlişkiler</i> . Ankara, Nika Yayınevi. 11-34,. ISBN: 978-605-9386-33-3
17	Faruk Yalvaç (2018) “Uluslararası İlişkilerin Tarihsel Sosyolojisi”. <i>Küresel Çalışmalar</i> . https://kureselcalismalar.com/uluslararasi-iliskilerin-tarihsel-sosyolojisi/
18	Faruk Yalvaç (2017) “Critical Theory: IR’s Engagement with the Frankfurt School and Marxism”. In Marlin-Bennett, Renée (ed.), <i>Oxford Research Encyclopedia of International Studies</i> . Online Publication Date: Nov 2017 DOI: 10.1093/acrefore/9780190846626.013.109
19	Faruk Yalvaç (2017) “Uluslararası İlişkiler ve Marksizm”. In Faruk Yalvaç (ed.), <i>Marksizm ve Uluslararası İlişkiler Kuramları</i> . Ankara, İmge Yayınevi. 9-66.
20	Faruk Yalvaç (2017) “Feminizm ve Marksizm”. In Faruk Yalvaç (ed.), <i>Marksizm ve Uluslararası İlişkiler Kuramları</i> . Ankara, İmge Yayınevi. 201-236.
21	Faruk Yalvaç (2016) “A Historical Materialist Analysis of Turkish Foreign Policy: Class, State, and Hegemony”. <i>Uluslararası İlişkiler</i> , 13 (52). 3-22. ISSN: 1304-7310. SSCI
22	Faruk Yalvaç (ed.) (2016) <i>Tarihsel Materyalizm ve Uluslararası İlişkiler (Historical Materialism and International Relations)</i> . İstanbul, İmge. ISBN: 978-975-533-897-2.
23	Faruk Yalvaç (2016) “Marksizm ve Uluslararası Hukuk”. In Faruk Yalvaç (ed.), <i>Tarihsel Materyalizm ve Uluslararası İlişkiler (Historical Materialism and International Relations)</i> . İstanbul, İmge. ISBN: 978-975-533-897-2.
24	Faruk Yalvaç (2016) “İbn Khaldun’s Historical Sociology and the Concept of Change in International Relations Theory”. In Abdelkader, Deina and Adiong, Nassef Manabilang and Mauriello, Raffaele (eds.), <i>Islam and International Relations: Contributions to Theory and Practice</i> . London, Palgrave Macmillan. 77-103. ISBN 978-1-137-49931-8.
25	Faruk Yalvaç (2014) “Approaches to Turkish Foreign Policy: A Critical Realist Analysis”. <i>Turkish Studies</i> , 15 (1). 117-138. ISSN Print 1468-3849, Online 1743-9663. SSCI .
26	Faruk Yalvaç (2014) “Uluslararası Tarihsel Sosyoloji: Yapı, Tarih ve Diyalektik”, (International Historical Sociology: Structure, History and Dialectics). In Arı, Tayyar (ed.), <i>Postmodern Uluslararası İlişkiler Teorileri (Postmodern Theories of IR)</i> . Bursa, Dora. ISBN 978 6059929134.
27	Faruk Yalvaç (2014) “Eleştirel Teori” (Critical Theory). In Kardaş, Şaban and Balcı, Ali (eds.), <i>Uluslararası İlişkilere</i>

	<i>Giriş (Introduction to International Relations)</i> . İstanbul, Küre Yayınları. 149-159. ISBN-978-605-538-3480.
28	Faruk Yalvaç (2014) “Devlet” (The State). In Şaban Kardeş and Ali Balcı (eds.), <i>Uluslararası İlişkilere Giriş (Introduction to International Relations)</i> . İstanbul, Küre Yayınları. 210-217. ISBN-978-605-538-3480.
29	Faruk Yalvaç (2014) “Uluslararası İlişkilerde Teori Kavramı ve Temel Teorik Tartışmalar” (The Concept of Theory in IR and Main Theoretical Discussions). In Ramazan Gözen (ed.), <i>Uluslararası İlişkiler Teorileri (Theories of International Relations)</i> . İstanbul, İletişim Yayınları. 31-63. ISBN-13: 978-975-05-1670-2
30	Faruk Yalvaç (2013) “Tarihsel Sosyoloji ve Uluslararası İlişkiler: Jeopolitik, Kapitalizm ve Devletler Sistemi”. <i>Uluslararası İlişkiler</i> , 10 (38). 3-28. ISSN: 1304-7310. SSCI
31	Faruk Yalvaç (2012) “Uluslararası İlişkiler Teorisindeki Temel Tartışmalar ve Eleştirel Gerçekçilik” (Main Theoretical Discussions within IR and Critical Realism). In Arı, Tayyar (ed.), <i>Uluslararası İlişkilerde Post-Modern Analizler-I</i> . Bursa: MKM Yayıncılık. 1-36. ISBN 978-605-5911-44-7.
32	Faruk Yalvaç (2012) “Strategic Depth or Hegemonic Depth? A Critical Realist Analysis of Turkey’s Position in the World System”. <i>International Relations</i> 26(2). 165-180. Print ISSN: 0047-1178; Online ISSN: 1741-2862. SSCI . https://doi.org/10.1177/0047117811428331
33	Faruk Yalvaç (2011) “Uluslararası İlişkiler Kuramında Anarşi Söylemi”. <i>Uluslararası İlişkiler</i> , 8 (9). 71-99. ISSN: 1304-7310. SSCI .
34	Faruk Yalvaç (2010) “Eleştirel Gerçekçilik: Uluslararası İlişkiler Kuramında Post-Pozitivizm Sonrası Aşama” (Critical Realism: Post-Post-Positivist Stage in IR Theory). <i>Uluslararası İlişkiler</i> , 6 (24). 3-32. ISSN 1304-7310. SSCI
35	Faruk Yalvaç (2010) “Critical Realism, International Relations Theory and Marxism”. In Jonathan Joseph and Colin Wight (eds.), <i>Scientific Realism and International Relations</i> . New York: Palgrave Macmillan. 167-185. ISBN: 978-0-230-24006-3.
36	Faruk Yalvaç (2009) "Hegel, Dünya Tarihi ve Özgürlük Mücadelesi Olarak Uluslararası İlişkiler". <i>Uluslararası İlişkiler</i> , 6 (21). 3-37. ISSN: 1304-7310. SSCI .
37	Faruk Yalvaç (2008) <i>Rousseau ve Uluslararası İlişkiler (Rousseau and International Relations)</i> . Ankara: Phoenix. ISBN:978-9944-931-33-5.
38	Faruk Yalvaç (2008) <i>Hegel'in Uluslararası İlişkiler</i>

	<i>Kuramı:Dünya Tini, Devlet ve Savaş</i> (Hegel’s Theory of World Politics: World Spirit, the State and War). Ankara: Phoenix. ISBN:978-9944-931-50-2.
39	Faruk Yalvaç, (2007) “Rousseau’nun Savaş ve Barış Kuramı: Adalet Olarak Barış” (Rousseau’s Theory of War and Peace: Peace as Justice). <i>Uluslararası İlişkiler</i> , 4 (14), 121-160. ISSN 1304-7310. SSCI .
40	Faruk Yalvaç (2006) “Devlet” (State). In Atila Eralp (ed.), <i>Devlet ve Ötesi</i> . İstanbul: İletişim Yayınları.ISBN 975-05-0378-3.
41	Faruk Yalvaç (2006) “Savaş ve Barış” (War and Peace). In Atila Eralp (ed.), <i>Devlet ve Ötesi</i> . İstanbul, İletişim Yayınları. ISBN 975-05-0378-3.
42	Faruk Yalvaç (1996) “Uluslararası İlişkiler Kuramında Yapısalcı Yaklaşımlar”. Faruk Yalvaç et.al. (ed.), <i>Devlet, Sistem Kimlik</i> , 16. Basım. Ankara: İletişim. ISBN: 9789754705560
43	Faruk Yalvaç (1991) “The Sociology of the State and the Sociology of International Relations”. In Michael Banks and Martin Shaw (ed.), <i>State and Society in International Relations</i> . Hemel Hemstead: Harvester. 93-114. ISBN 0-7450-0333-8.
44	Faruk Yalvaç (1981) World System Studies and International Relations. <i>Millennium:Journal of International Relations</i> , 9 (3). 229-243. ISSN 0305-8298. SSCI .

PODCAST

1 / 2021	Anchor.fm : https://anchor.fm/paradigma2/episodes/Teori-Nedir-e150nro (5 July 2021). UİK Panorama https://www.uikpanorama.com/blog/2021/07/26/uluslararasi-iliskiler-teorileri-serisi-1-teori-nedir/
----------	-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------

CONFERENCE AND WORKSHOP PRESENTATIONS (SELECTED)

1	Faruk Yalvaç and Hikmet Mengütürk, “Uneven and Combined Development and Regional Socio-political Transformations: A comparative analysis of Syria and Libya”. <i>International Studies Association (ISA)</i> , Annual Convention. April 6-9, 2021. Virtual.
2	A Critical Realist Approach to Populist Politics: The case of Turkey, Review of International Studies Populism and

	International Relations Workshop University of Stellenbosch, 11th-12th September, 2019, South Africa. (Together with Jonathan Joseph).
3	Critical Realist Account of Environmental Governmentality: Towards a Sociological Analysis of Environmentalism in International Relations (IR) Theory. <i>ISA (International Studies Association) Annual Convention, San Fransisco, 2018.</i>
4	Hegemony Outside / Hegemony Inside: Hegemonic Diffusion and Depth in Turkish Foreign Policy. <i>ISA-CEEISA Joint Conference, 2016 Ljubljana.</i>
5	Ibn Khaldun's Historical Sociology and the Concept of Change in International Relations Theory. <i>ISA Annual Convention, New Orleans, 2015.</i>
6	Traditions of IR and Ibn-Haldun's Political Philosophy. <i>ISA Annual Convention, Toronto, Canada, 2014.</i>
7	Uneven and Combined Development, Development of Capitalism and Turkish Foreign Policy: Diffusion of Capitalist Norms and Liberal Ideology through Hegemonic Depth. <i>Flasco-ISA Joint International Conference, Buenos Aires, July 23-25, 2014.</i>
8	Uneven and Combined Development and Islamic Socio-Historical Transformation in the Middle Ages: The Case of the Transition from Umran Badawi to Umran Hadawi in Ibn Khaldun's Thought. 6-9 November, 2014, <i>Historical Materialism Conference, London.</i>
9	Status Change and Status Hierarchy: Turkey's Changing Role in Global and Regional Politics. <i>ISA Annual Conference, 3-6 April 2013, San Fransisco, USA.</i>
10	Is Turkey a Regional Hegemon?. <i>12 th METU Conference on International Relations, 12-14 June 2013, METU, Ankara, Turkey.</i>
11	Strategic Depth: Realist Geopolitics, Ideology or Both. <i>ISA Annual Convention, 16-20 March 2011, New Orleans, USA.</i>
12	Hegemonic Depth and Turkish Foreign Policy. <i>Middle East Studies Association (MESA), November 7-8, 2012, Denver, Colorado, USA.</i>
13	Artificial construction of 'inter' in the inter-disciplinary nature of International Relations". <i>ISA Annual Convention, 16-21 March 2011, Montreal, Canada.</i>
14	Kant as Revolutionary: A Reevaluation from a critical realist perspective. <i>Third Global International Studies Conference, 2011, University of Porto, Portugal.</i>
15	On the common saying: This may be true in theory but it does not apply in practice. Presented at the <i>7th METU Conference on International Relations, Hegemony or</i>

	Empire: Prospects for Contemporary World Order, June 18-20, 2010, Ankara, Turkey.
--	-----------------------------------------------------------------------------------

TRANSLATIONS

1	Faruk Yalvaç (2015), ‘Grotius’çu Uluslararası Toplum Kavramı’. In Faruk Yalvaç (ed.), <i>Uluslararası İlişkiler ve Siyasal Düşünce</i> . İstanbul: Röle Akademik Yayıncılık. 153-172. Translated article: Hedley Bull, “The Grotian Conception of International Society”. In Herbert Butterfield (ed.), <i>Diplomatic Investigations</i> . Harvard University Press, 1966. ISBN: 978-605-64-199-7-3.
2	Faruk Yalvaç (2015) “Hegel ve Uluslararası Etik”. In Faruk Yalvaç (der.) <i>Uluslararası İlişkiler ve Siyasal Düşünce</i> . İstanbul: Röle Akademik Yayıncılık. 411-424. Translated article: Chris Brown (1991), “Hegel and International Ethics”. <i>Ethics and International Affairs</i> 5 (1). 73-86. Cambridge University Press. ISBN: 978-605-64-199-7-.
3	Faruk Yalvaç (2015), “Hegel, Devlet ve Uluslararası İlişkiler”. In Faruk Yalvaç (der.), <i>Uluslararası İlişkiler ve Siyasal Düşünce</i> . İstanbul: Röle Akademik Yayıncılık, ss. 425-440. Translated Article: Andrew Linklater (1996), “Hegel, The State and International Relations”. In I. Clark ve I.B.Neuman (ed.) <i>Classical Theories of International Relations</i> . London: Macmillan. 193-209. ISBN: 978-605-64-199-7-3
4	Faruk Yalvaç (2008), “Savaş Durumu”. In Faruk Yalvaç, <i>Rousseau ve Uluslararası İlişkiler</i> . Ankara: Phoenix, 2008, pp.71-88. Translated Article: Jean Jacques Rousseau, “The State of War”. In Stanley Hoffmann and David P. Fidler (eds.) (1991) <i>Rousseau On International Relations</i> . Oxford: Clarendon Press.
5	Faruk Yalvaç (2008), “Abbe de Saint Pierre’in Barış Projesinin Özeti”. In Faruk Yalvaç, <i>Rousseau ve Uluslararası İlişkiler</i> . Ankara: Phoenix. 89-128. Translated article: Jean Jacques Rousseau, “Abstract of the Abbe de Saint Pierre’s Project for Perpetual Peace”. In Stanley Hoffmann and David P. Fidler (eds.) (1991). <i>Rousseau On International Relations</i> . Oxford: Clarendon Press.
6	Faruk Yalvaç (2008), “Sonsuz Barış Üzerine Yargı”. In Faruk Yalvaç, <i>Rousseau ve Uluslararası İlişkiler</i> , Ankara: Phoenix, pp.129-144. Translated article: Jean Jacques Rousseau, “Judgement on Saint Pierre’s Project for Perpetual Peace”. In Stanley Hoffmann and David P. Fidler (eds.) (1991) <i>Rousseau On International Relations</i> . Oxford:

	Clarendon Press.
--	------------------

COURSES GIVEN

1	Advanced Topics in the Theory of International Relations
2	Theory of International Relations
3	Turkish Foreign Policy
4	History of Political Thought
5	Introduction to International Political Theory
6	Historical Sociology of International Relations
7	Contemporary Political Theorists and International Relations
8	Ethics and International Relations
9	Cinema and International Relations

PROJECTS (SELECTED)

1	<i>Historical Sociology of the Seas</i> . Tubitak financed. Researched at London School of Economics and Political Science. 1.10.2017-15.01.2018. Project ID: 2993102.
2	The Rise of Regional Powers in the World System: A Comparison of BRICS and MIST Countries. BAP Project. 2012-2016. Project ID: 2209923
3	Migration in the Mediterranean Basin: Migration Management Policies in Turkey, Morocco and Tunisia. BAP Project. Project ID 79815.
4	Supporting Turkey's Efforts in Migration Management (STEMM). Financed by International Organisation for Migration (IOM). 2011-2012. Project ID: 79814.

PROFESSIONAL ACTIVITIES

BOARD MEMBERSHIP

2015-2020	<i>Review of International Studies (SSCI)</i>
-----------	-----------------------------------------------

REFEREEING

SSCI	Millennium: Journal of International Studies (SSCI); Review of International Studies (SSCI); International Relations (SSCI); Globalisations (SSCI); Uluslararası İlişkiler (SSCI); Turkish Studies (SSCI).
------	------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------

EDITORIAL

1-12	<i>Spectrum: Journal of Global Studies</i> , 9 (1), 2020; 8(1), 2017; 7 (1,2), 2015; 6(1), 2014; 5(1) 2013; 4 (1, 2), 2011; 3(1); 2011; 2(1) 2010; 1(1-2), 2009.
------	------------------------------------------------------------------------------------------------------------------------------------------------------------------

THESES SUPERVISED

PhD Thesis	
1	Hikmet Mengütürk, <i>Mechanisms of Uneven and Combined Development: A Critical Realist Approach to Sociopolitical Transformation in Syria and Libya</i> . Middle East Technical University. Completed: 2020.
2	Can Berk, <i>Critical Analysis of Turkish Left's Interpretation of the World Order and Turkish Foreign Policy</i> . Middle East Technical University. Completed: 2018 (Cosupervisor).
3	Hasan Yükselen, <i>Turkey's Changing Discourses of Strategy: A Critical Realist Analysis</i> . Middle East Technical University. Completed: 2016.
4	Aslıhan Anlar, <i>Security in the Black Sea Region: Continuity and Change</i> . Middle East Technical University. Completed: 2013 (Cosupervisor).
5	Duru Özbakan. <i>Globalization, Governance and the Role of Nan State Actors: TOBB as a case study</i> . Middle East Technical University. Completed: 2011.
Masters Thesis	
6	Toygun Karahasanoğlu, <i>The Impact of Psychology on Critical Theory: Erich Fromm, Narcissism and Solidarity</i> . Middle East Technical University. Completed: 2018.
7	Özcan Aykut, <i>Filling the International and Local Governance Gap in a presumed 'failed state': Local councils in the opposition-held areas of Syria</i> . Middle East Technical University. Completed: 2018.
8	Elif Zeytin, <i>The Critical Investigation of the Security Politics of the AKP Government on behalf of the Peace Process from 2000 to 2015</i> . Middle East Technical University. Completed: 2017.
9	Cağlar Oyman, <i>Political Marxism and the International System</i> . Middle East Technical University. Completed: 2016.
10	Nigar Shiralizade, <i>Reflections on the US Pivot Toward Asia on Sino-American Relations: Possibility of Hegemonic Transformation in the Region</i> . Middle East Technical University. Completed: 2016.
11	Murat Tiltak, <i>The Power of Idea Construction on</i>

	<i>Mobilization and Discrimination in International Societies.</i> Middle East Technical University. Completed: 2015.
12	Çağdaş Özeniş, <i>Uneven and Combined Development of the Nation State Phenomenon: The Case of Turkey.</i> Middle East Technical University. Completed: 2015.
13	Barış Öztürk, <i>Global Development of Textile and Apparel Industry in the Aftermath of Agreement on Textile and Clothing.</i> Middle East Technical University. Completed: 2012
14	Çağan Üçtuğ, <i>Regulation Theory and Crises: The case of Greece and Turkey.</i> Middle East Technical University. Completed: 2012.
15	Mehmet İnanç Arslan, <i>The Paradoxes of European Union Immigration Policy and its Repurcussions on Turkish-European Relations.</i> Middle East Technical University. Completed: 2012.
16	Murat Çalışkan, <i>The Development of Inter-Communal Fighting in Cyprus: 1948-1974.</i> Middle East Technical University. Completed: 2012.
17	Mehmet Sülkü, <i>Political Relations of Turkey and Albania after the 1990s.</i> Middle East Technical University. Completed: 2010.