ACKNOWLEDGEMENT

While writing this enriching thesis, I realized that one can not really do a thesis on their own. Prof. Dr. Jouni Suistola, my supervisor, has been there for me, tolerant, encouraging and available to provide me both with his comments and useful readings. I have rarely experienced such warmth and support, as he has provided me with throughout the process. In many ways he showed me how to use my mind, how to believe in my ideas and how to write. Thus, I have been extremely lucky supervisee and would like to express my gratefulness to him. I would also like to thank Murat Özkaleli for his support and advice, especially at the beginning of the thesis. His criticism and intellectual provocation evoked me to choose that topic. Beside his intellectual support, I would also like to thank him for giving me a morality while I was experiencing troubles in personal life.
ABBREVIATIONS

1. APD – Antisocial Personality Disorder.
2. ASALA – Armenian Secret Army for the Liberation of Armenia.
3. EU – European Union.
4. FLQ – Front for the Liberation of Quebec.
5. LTTE – Liberation Tigers of Tamil Ealem.
6. NATO – North Atlantic Treaty Organization.

7. PIRA – Provisional Irish Republican Army.
8. PKK – Partiya Karkeren Kurdistan (the workers party of Kurdistan).
9. SU – Soviet Union.
10. UK – United Kingdom.
11. US – United States.
12. WTC – World Trade Center.

13. WWII – Second World War.
ABSTRACT

At the turn of the 21st century, globalization is the order of the day, with international migration bringing the alien “other” from developing countries to the developed West. Affiliations and supranational organizations based on religion, ethnic Diasporas and trans-regional trading associations are competing with nation-states in the international affairs. The transnational connections of European immigrants are forging a new type of relations with their host societies. In general, the new relations formed are not friendly and the use of violence is becoming inescapable occasionally. In Europe, the regulations concerning the migration are getting tougher day by day. Generally, the Muslim minority of Europe became to be seen as incompatible with European society. The religious identity is dominating for both European Muslims and Christians. Suicide bombers, who are revenging for the people of allegedly Muslim community, increased in number. The solidarity of Islamic world and the formation of a new Islamic pan-identity are in focus of the European agenda. The given illusion becomes to be a truth. People are convinced in the existence of the ‘Ummah’, and they supposed to belong there. Through three level of analysis, I clarify how identity illusion turns to a truth for both European Muslims and Christians. Here, it is the analysis of suicide bombers through the scope of their group belongingness, environment and reasons that have triggered the use of violence. The reasons of the terror are widely known, nevertheless, some groups of people tend to ignore them. It is comforting for them to think that their difference is the main problem.

PAGE
iii

