

Contents

<i>List of Figures and Tables</i>	viii
<i>Acknowledgements</i>	ix
<i>List of Abbreviations</i>	x
Introduction	1
1 Why Euroscepticism Matters	12
Eurosceptics: channels of influence in the EU	13
Euroscepticism and the evolution of EU governance: towards a less supranational Union?	24
Euroscepticism outside the EU: implications for international relations	33
Euroscepticism: a welcome thorn in the EU's side	37
Conclusion	42
2 Varieties of Euroscepticism	43
Euroscepticism across time: a historical overview	43
Utilitarian Euroscepticism	46
Political Euroscepticism	50
Value-based Euroscepticism	57
Cultural anti-Europeanism	61
Conclusion	66
3 A Geography of Euroscepticism	68
Different countries, different Euroscepticism(s)	69
Accession processes and seniority as an EU member	73
Collective utilitarian assessment of EU membership	76
Degree of fit between the EU and national institutions	79
Reference to 'Europe' in nation-building processes	83
Strength and sense of national identity	90
Euroscepticism at regional level	94
Conclusion	99

4	Political Elites	100
	Elites' conversion to 'Europe': 'limited, short-ranged and tactical' (Haas 1958)	101
	Explaining party-based Euroscepticism	106
	Parties of government: a mainstreaming of Euroscepticism?	113
	Political elites in the European Parliament: enthusiastic Europeans?	128
	Conclusion	133
5	National Institutions	135
	The compliance problem: Euroscepticism through the back door?	137
	Administrations, courts and parliaments: loyal applicants of EU law?	143
	Member states and the European Court of Justice: towards a more tense relationship	151
	Conclusion	160
6	Popular Euroscepticism	161
	Patterns of support before Maastricht: an ambiguous public opinion	162
	Post-Maastricht Euroscepticism: symptom of a national democratic malaise	167
	Utilitarian scepticism and concerns over the redistributive consequences of integration	173
	Identity-related concerns	180
	Exclusive understandings of national identity	184
	Conclusion	189
7	The Media	191
	The media and the EU: from pro-EC militancy to critical investigation	192
	The Europhilia of established media: some nuances	195
	The tabloid press and the new media	201
	National media versus European public sphere?	209
	Conclusion	218
8	Civil Society	219
	The EU: empowering or weakening civil society?	220
	Churches: a pro-European commitment under stress	223

Trade unions: disillusionment with ‘social Europe’	227
Social mobilizations and new social movements: alter- or anti-European?	235
Conclusion	244
9 Understanding Euroscepticism	246
The dimensions of Euroscepticism: scepticism about the EU	246
Specific or diffuse: what kind of support for the EU?	249
Utilitarian, normative and identity-based scepticism	251
Implications for the study of international governance	256
Conclusion	258
10 Conclusion: The Future of Euroscepticism and the Future of the EU	260
The future of Euroscepticism: three scenarios	261
How can the EU respond to Euroscepticism?: three options	264
New meta-narratives or back to functional legitimacy?	272
<i>Further Reading</i>	276
<i>Bibliography</i>	279
<i>Index</i>	305