
T.C.

GAZİ ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

ULUSLARARASI İLİŞKİLER ANABİLİM DALI

BİR DIŞ POLİTİKA TEKNİĞİ OLARAK KAMU DİPLOMASİSİ:

KARAR VERME SÜRECİ ÜZERİNE ETKİSİ

DOKTORA TEZİ

Hazırlayan

Haluk KARADAĞ

Tez Danışmanı

Prof. Dr. Mehmet Emin ÇAĞIRAN

Ankara-2012

T.C.

GAZİ ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

ULUSLARARASI İLİŞKİLER ANABİLİM DALI

BİR DIŞ POLİTİKA TEKNİĞİ OLARAK KAMU DİPLOMASİSİ:

KARAR VERME SÜRECİ ÜZERİNE ETKİSİ

DOKTORA TEZİ

Hazırlayan

Haluk KARADAĞ

Tez Danışmanı

Prof. Dr. Mehmet Emin ÇAĞIRAN

Ankara-2012

ÖNSÖZ

 İkinci Dünya Savaşı’nın ardından başlayan ve 1990 yılında resmen

nihayet bulan Soğuk Savaş’ın sona erdirilmesinde belki de en büyük pay

sahibi başta ABD tarafından uygulanan kamu diplomasisi faaliyetleri

olmuştur. Doğu Bloku’nun dağılmasından sonra tek kutuplu olarak algılanan

uluslararası sistemde misyonunu tamamlamış gibi görünen kamu diplomasisi

faaliyetleri, sessiz sedasız politik alanda uygulamadan kaldırılmış, yerini

tekrar geleneksel diplomasi yöntemlerine bırakmıştı. Ancak 11 Eylül 2001

tarihinden itibaren özellikle Amerika Birleşik Devletleri’nde sorulmaya

başlanan “neden ve niçin” gibi soruların cevabı yine kamu diplomasisi

uygulamalarının yetersizliği sonucuna bağlanarak ABD’nin kendisini

uluslararası ortamda yeterince anlatamadığı kanaati ön plana çıkmıştır. Aynı

dönemde Avrupa ülkelerinde de kamu diplomasisi uygulamaları ağırlık

kazanmaya başlamış ve dış politika uygulama süreçlerinde geleneksel

diplomasinin kamu diplomasisi uygulamalarıyla takviye edilmesi sonucunu

doğurmuştur.

 Çalışmamızın başlıca amacı ABD de dahil olmak üzere tüm dünyada

yeterince kavramsallaştırılamayan ve tafsilatlı biçimde tanımlanamayan kamu

diplomasisi kavramına açıklık getirmek, dış politika alanında uygulanan bir

teknik olarak kamu diplomasisi kavramını örneklerle izah ederek karar verme

süreci üzerindeki etkisini ortaya koymaktır. Bununla birlikte çalışmada, daha

aktif ve etkin bir dış politika yürütmek için Türk Dışişleri Bakanlığı bünyesinde

ne şekilde bir teşkilatlanmaya ihtiyaç duyulduğu ortaya konulmaya

çalışılmıştır.

 Çalışma esnasında Türkçe kaynaklardan istifade etme imkânı çok sınırlı

olmuştur. Bu nedenle söz konusu alanda, daha önce yayınlanmış olan başta

ABD olmak üzere Batı menşeli çalışmalar incelenmiş, her ne kadar kavramı

yeterince aydınlatmaktan ve ehemmiyetini izah etmekten uzak olsalar da,

bahse konu kaynaklardan azami ölçüde yararlanılmaya çalışılmıştır.

 Yine de kamu diplomasisi kavramı ile ilgili yapmış olduğum bu

çalışmayı Türk Uluslararası İlişkiler yazın hayatına arz etmeyi kendim için çok

ii

zevkli ve şerefli bir vazife saymaktayım. Bu vesileyle başta ufkumu açarak

çalışmamda bana büyük destek sağlayan değerli hocam Prof.Dr. Mehmet

Emin Çağıran’a, değerli katkılarıyla kavramı netleştirmeme ve “yumuşak güç”

kavramından ayrıştırabilmeme yardımcı olan Prof. Dr. Joseph S.Nye’a,

varlıklarıyla bana güç veren anneme ve babama, kritik zamanlardaki

desteğiyle her zaman yanımda olduğunu bildiğim kıymetli kardeşim Hande

Karadağ’a ve bana sağlamış olduğu enerji ve moralle doğrudan katkılarından

dolaylı sevgili eşim Füsun’a, çocuklarım Doğukan ve İpeksu’ya müteşekkirim.

iii

İÇİNDEKİLER

ÖNSÖZ ..i

İÇİNDEKİLER .. iii

KISALTMALAR ... viii

TABLOLAR LİSTESİ ..x

ŞEKİLLER LİSTESİ ... xi

GİRİŞ ..1

BİRİNCİ BÖLÜM

ULUSLARARASI İLİŞKİLERDE KAMU DİPLOMASİSİ

I. ULUSLARARASI İLİŞKİLERDE KAMU DİPLOMASİSİ 9

A. Kavramsal ve Teorik Çerçeve ... 10

1. Kavramın Ortaya Çıkışı ve Gelişimi ... 11

2. Akraba Kavramlar ve Kamu Diplomasisi İlişkisi 21

a. Geleneksel Diplomasi .. 22

b. Yumuşak Güç .. 25

c. Psikolojik Savaş... 31

ç. Propaganda ... 34

3. Diğer Sosyal Bilimler ve Disiplinlerle Kamu Diplomasisi

Uygulamaları Arasındaki İlişkiler ... 38

a. Kamu Diplomasisi ve Siyaset Bilimi ... 38

b. Kamu Diplomasisi ve Sosyal Psikoloji ... 40

c. Kamu Diplomasisi ve Sosyoloji .. 41

ç. Kamu Diplomasisi ve Tarih .. 43

d. Kamu Diplomasisi ve Coğrafya ... 45

e. Kamu Diplomasisi ve Ekonomi .. 46

f. Kamu Diplomasisi ve Halkla İlişkiler ... 47

g. Kamu Diplomasisi ve Pazarlama/Reklam 49

4. Kamu Diplomasisinin Uluslararası İlişkiler Teorilerindeki Yeri 51

B. Kamu Diplomasisinin Safhaları .. 56

C. Kamu Diplomasisinin Uygulama Araçları/Enstrümanları 61

iv

1. Kültürel Araçlar .. 62

2. Eğitimsel Araçlar .. 69

3. Ekonomik ve Sosyal Araçlar .. 71

4. Teknolojik Araçlar .. 75

5. Askerî Araçlar .. 77

6. Dini Araçlar .. 80

7. Uluslararası Örgütler ve Kuruluşlar .. 83

İKİNCİ BÖLÜM

ULUSLARARASI İLİŞKİLERDE KARAR VERME SÜRECİ VE KAMU

DİPLOMASİSİ

I. ULUSLARARASI İLİŞKİLERDE KARAR VERME SÜRECİ VE KAMU

DİPLOMASİSİ ... 86

A. Dış Politikada Karar Verme Yaklaşımları .. 87

1. Rasyonel Aktör Modelleri ... 90

2. Küçük Adımlarla İlerleme Modelleri ... 90

3. Bürokratik Örgüt Modelleri ... 91

4. İnanç Sistemi Modelleri ... 91

B. Dış Politikada Karar Vericiyi Etkileyen Faktörler 92

1. Dahili Faktörler .. 93

a. Dışişleri Bakanlığı.. 94

b. Bakanlar Kurulu, Meclis veya Senato Üyeleri 95

c. Siyasi Parti Liderleri ... 96

ç. Üst Düzey Kamu Görevlileri .. 97

d. Danışmanlık Şirketleri/Düşünce Kuruluşları 98

e. Ülke İçi Kurum, Kuruluş ve Ticari Şirketler 100

f. Ülke İçi Yazılı ve Görsel Basın ... 101

g. Ülke Kamuoyu (Vatandaşları) ... 102

2. Harici Faktörler .. 105

a. Uluslararası Örgütler ve Teşkilatlar ... 106

b. Lobiler ve Etnik Gruplar ... 107

c. Önemli Şahsiyetler .. 110

v

ç. Diğer Ülkelerin Dış Politika Uygulamaları 111

3. Diğer Faktörler ... 113

a. Karar Vericinin Bireysel Özellikleri... 113

b. Zaman Faktörü .. 116

C. Dış Politikada Karar Verme Süreci .. 117

Ç. Dış Politikada Karar Verme Sürecinin Aşamaları 118

1. Karar Verilecek Durumun Ortaya Çıkması/Yaratılması 119

2. Uygulanacak Politikaların Belirlenmesi .. 120

3. Bahse Konu Politikalar Doğrultusunda Ayrıntılı Çalışmanın

Yapılması .. 120

4. Alternatif Hareket Tarzlarının Belirlenmesi 121

5. Kararın Verilmesi ... 121

D. Dış Politikada Karar Verme Süreci Üzerine ABD Örneği 122

ÜÇÜNCÜ BÖLÜM

KAMU DİPLOMASİSİ UYGULAMALARI

I. KAMU DİPLOMASİSİ UYGULAMALARI ... 128

A. Bazı Ülkelerin Kamu Diplomasisi Uygulamalarının Değerlendirilmesi 129

1. Kamu Diplomasisine Duyulan İhtiyaç Bakımından İnceleme 130

2. “Çıkar” Kavramı Açısından İnceleme ... 140

a. “Siyasi Çıkar” Kavramı Açısından İnceleme 141

b. “Ekonomik Çıkar” Kavramı Açısından İnceleme 145

3. Kurumsal Yapı Bakımından İnceleme ... 147

a. Hukuki Altyapı Bakımından İnceleme .. 147

b. Planlama ve Uygulamadan Sorumlu Kurum ve Kuruluşlar

Bakımından İnceleme ... 149

4. Kamu Diplomasisinin Karar Vericiler Üzerine Etkisi 165

a. Karar Vericiler Üzerinde Kitlesel Değerlendirme Yöntemleri

Kullanmak Suretiyle Sonuçlandırma ... 166

(1) Doğu ve Batı Almanya’nın Birleşmesi ve Kamu Diplomasisi 168

(2) Doğal Afetler, İnsani Yardım Faaliyetleri ve ABD Kamu

Diplomasisi ... 171

vi

(3) Norveç Kamu Diplomasisi .. 173

(4) Çin Kamu Diplomasisi .. 176

(5) Vietnam Savaşı ve ABD Kamu Diplomasisi 179

b. Karar Vericiler Üzerinde Doğrudan Etki Yaratmak Suretiyle

Sonuçlandırma .. 182

(1) İngiltere’nin ABD’ni I. Dünya Savaşı’na Sokmak İçin

Harcadığı Çabalar ... 184

(2) ABD’nin Yaptığı Marshall Yardımları 187

(3) Küba’daki Füze Krizi’nin Çözümlenmesi 191

(4) Reagan Hükûmeti’nin Batı Avrupa’ya Nükleer Füze

Yerleştirmek için Avrupa Kamuoyunu İkna Etmesi 192

(5) ABD’nin Soğuk Savaş’ın Sona Erdirilmesinde Oynadığı

Rol .. 193

B. Türk Dış Politikasında Kamu Diplomasisi Uygulamalarının

Değerlendirilmesi ... 198

1. Türkiye’nin Kamu Diplomasisine Olan İhtiyacı 199

2. Türkiye’nin “Siyasi” ve “Ekonomik” Çıkarları Bakımından

İnceleme .. 205

3. Türk Kamu Diplomasisinin Kurumsal Yapısı 208

a. Hukuki Altyapı Bakımından İnceleme .. 209

b. Planlama ve Uygulamadan Sorumlu Kurum ve Kuruluşlar

Bakımından İnceleme ... 210

4. Türk Devletlerinin Tarihte İcra Etmiş Oldukları Kamu Diplomasisi

Faaliyetleri ve Karar Vericiler Üzerine Etkileri 214

a. Osmanlı’nın “İstimâlet Politikası” ve Kamu Diplomasisi 216

b. Kırım Savaşı (1853-1856) ve Kamu Diplomasisi 217

c. Kurtuluş Savaşı Sürecinde Dış Destek; Afganistan, Hint

Müslümanları ve Kamu Diplomasisi .. 221

ç. Kıbrıs Barış Harekâtı’nın Haklılığının Dünyaya Anlatılması ve

Kamu Diplomasisi ... 225

5. Yirmi Birinci Yüzyılda Türk Dış Politikasına Uygun Kamu Diplomasisi

Teşkilatı Nasıl Olmalıdır? .. 229

vii

SONUÇ ... 235

KAYNAKÇA ... 238

EKLER .. 266

EK 1: Kamu Diplomasisi Kavramının Yaratıcısı Edmund Gullion (Tufts

Üniversitesi Fletcher School of Law and Diplomacy Bölümü

Dekanı, 1970) ... 266

EK 2: Office Of War Information (OWI) Teşkilat Şeması 267

EK 3: Birleşik Devletler Enformasyon Ajansı’nın (USIA) 1999 Yılındaki

Organizasyon Şeması .. 268

EK 4: VOA Yayın Kapsama Alanları ... 269

EK 5: Radio Free Europe-Radio Liberty Yayın Kapsama Alanları 270

EK 6: Radio Free Asia Yayın Kapsama Alanları 271

EK 7: Radio-TV Marti Yayın Kapsama Alanları 272

EK 8: Middle East Broadcasting Yayın Kapsama Alanları 273

EK 9: ABD Dışişleri Bakanlığı Teşkilat Şeması 274

EK 10: Federal Almanya Başbakanı Willy Brandt Polonya’da Varşova

Gettosu önündeki Anıtta Diz Çökerken ... 275

EK 11: Zimmermann Telgrafı Orijinal Nüsha ... 276

EK 12: Zimmermann Telgrafı’nın New York Times Gazetesindeki

Yankıları ... 277

EK 13: Soğuk Savaş yıllarında dönemin Doğu Bloku ülkelerinden olan

Polonyalı kadınların AMERİKA dergisi okumaları 278

EK 14: Yurt Dışı Türkler ve Akraba Topluluklar Başkanlığı Teşkilat

Şeması ... 279

EK 15: İngiltere’de Görevli Sefir Kostaki Bey’e Verilen Talimat 280

EK 16: İngiliz Milli Arşivleri Gizli Belgesinde Türkiye 281

ÖZET .. 282

ABSTRACT .. 283

viii

KISALTMALAR

ABD : Amerika Birleşik Devletleri

ASEAN : Association of Southeast Asian Nations

 (Güneydoğu Asya Uluslar Birliği)

ATO : Ankara Ticaret Odası

BBC : British Broadcasting Corporation

BBG : Broadcasting Board of Governors

BM : Birleşmiş Milletler

CFR : Council on Foreign Relations (Dış İlişkiler Konseyi)

COOMONWEALTH : İngiliz Uluslar Topluluğu

DoD : Department of Defense (ABD Savunma Bakanlığı)

FAO : Food and Agriculture Organization of the United

 Nations (BM Gıda ve Tarım Örgütü)

FCO : Foreign and Commonwealth Office

FRANCOPHONIE : Fransızca Konuşan Ülkeler Topluluğu

IMET : International Military Education and Training

IMF : International Monetary Fund

IVLP : International Visitors Leadership Program

 (Uluslararası Liderlik Ziyaretçi Programı)

İTO : İstanbul Ticaret Odası

MEB : Milli Eğitim Bakanlığı

MİT : Milli İstihbarat Teşkilatı

NATO : North Atlantic Treaty Organization

NBA : National Basketball League

NCS : National Security Council (Milli Güvenlik Konseyi)

NGO : Non Governmental Organization

OWI : Office of War Informations (Savaş Bilgi Ofisi)

ÖSYM : Öğrenci Seçme ve Yerleştirme Merkezi

PRIO : The Peace Research Institute Oslo

 (Oslo Barış Araştırmaları Enstitüsü)

SMS : Short Message Service

ix

SSCB : Sovyet Sosyalist Cumhuriyetler Birliği

TBMM : Türkiye Büyük Millet Meclisi

TESEV : Türkiye Ekonomik ve Sosyal Etütler Vakfı

TİKA : Türk İşbirliği ve Koordinasyon Ajansı

TOBB : Türkiye Odalar ve Borsalar Birliği

TÖMER : Türkçe Öğretim Merkezi

TRT : Türkiye Radyo Televizyonu

TÜSİAD : Türkiye Sanayiciler ve İşadamları Derneği

UNFCCC : United Nations Framework Convention on Climate

 Change

UN : United Nations

UNDP : United Nations Development Programme

 (BM Kalkınma Programı)

UN HABITAT : United Nations Human Settlements Programme

 (BM İnsan Yerleşimleri Programı)

UNICEF : United Nations Children's Fund

 (BM Çocuklara Yardım Fonu)

UNIFIL : United Nations Interim Force In Lebanon

 (BM Lübnan Geçici Görev Kuvveti)

UN OCHA : United Nations Office for the Coordination of

 Humanitarian Affairs (BM İnsani Yardım Koordinasyon

 Ofisi)

USAID : United States Agency for International Development

USAK : Uluslararası Stratejik Araştırmalar Kurumu

USIA : US Information Agency (Birleşik Devletler Bilgi Ajansı)

USIS : US Information Service (Birleşik Devletler Bilgi Servisi)

USSR : Union of Soviet Socialist Republics

VOA : Voice of America

WFP : United Nations World Food Programme

 (BM Dünya Gıda Programı)

x

TABLOLAR LİSTESİ

Tablo-1 Ülkelerin Sahip Oldukları Düşünce Kuruluşları Sıralaması 99

Tablo-2 Kitlesel Değerlendirme Metodu Uygulamaları Örnek Olay

 Matrisi ... 167

Tablo-3 Avrupa’nın Alman Birleşmesine Bakışı 170

Tablo-4 Amerikan Kamuoyunun Vietnam Savaşı Hakkındaki

 Düşünceleri ... 182

Tablo-5 Kamu Diplomasisi Doğrudan Etki Yoluyla Sonuçlandırma

 Uygulamaları Örnek Olay Matrisi .. 184

Tablo-6 Türk Kamu Diplomasisi Uygulamaları Örnek Olay Matrisi 217

xi

ŞEKİLLER LİSTESİ

Şekil-1 Kamu Diplomasisi Uygulamalarının Oluşumu 16

Şekil-2 Kamu Diplomasisinin Uygulama ve Oluşum Basamakları 18

Şekil-3 Kamu diplomasisi yumuşak güç karşılaştırması 31

Şekil-4 Karar Vericiyi Etkileyen Faktörler .. 92

Şekil-5 Dış Politikada İlgi-Bilgi Durumuna Göre Kamuoyu Tabakaları 103

Şekil- 6 ABD’nde Karar Verme Sürecinin Unsurları 122

Şekil-7 Yayıncılık Yönetim Kurulu (BBG) Organizasyon Şeması 159

Şekil-8 TİKA Teşkilat Şeması .. 215

Şekil-9 Kamu Diplomasisi Müsteşarlığı Örnek Teşkilat Şeması 237

GİRİŞ

 İnsanoğlu yeryüzüne egemen olmak için pek çok mücadele örneği

sergilemiştir. Düşmanlarını yenilgiye uğratmak için çağlar boyunca pek çok

savaş, pek çok taktik ve teknik denemiştir. Bu çabalardan birisi de

kamuoylarını etki altına alarak neticenin alınmasını ve mücadelenin

kazanılmasını kolaylaştırmaktır. Böylece kendi toplumsal çıkarlarını diğer

toplumların gönüllü desteğini alarak gerçekleştirmiş olmaktadır. Yirminci

yüzyılın ikinci yarısında ortaya çıkan ve yaygın kullanılmaya başlanan “kamu

diplomasisi” işte bu şekilde yüzyıllardan beridir yerkürede yaşayan topluluklar

arasında icra edilmiş olan uygulamaların kavramsal olarak ifadesinden başka

bir şey değildir. Örneğin Osmanlı döneminde Anadolu ve Rumeli’yi

Türkleştirme çabalarında görüldüğü üzere bu bölgelerde yaşayan

gayrimüslim halkların talep ve davetleri neticesinde fetih süreci hızlanmış ve

kolaylaşmıştır. Hristiyan devletlerin Katolik Kilisesi öncülüğünde yürüttüğü

misyonerlik faaliyetlerini de toplumları istenilen doğrultuda yönlendirme ve

şekillendirme bakımından kamu diplomasisi uygulama faaliyetleri kapsamına

dâhil edebiliriz. Tersinden bir örnek vermek gerekirse, Fransızların tarihteki

ünlü lider ve devlet adamı olan Napolyon da Fransız halk kitlelerinin ruhlarına

pek derin bir şekilde nüfuz etmiş, ancak değişik ırk ve toplumların psikolojisini

bütünüyle kavrayamamıştı. Bu bilgisizlik onu İspanya’da ve özellikle

Rusya’da, yenilgisini ve alçalışını hazırlayan savaşlara sürüklemiştir.1

 Aslında tarih boyunca siyasi birlikler ve topluluklar arasında yaşanan

rekabet ve mücadelelerde zaman içerisinde birçok yöntem ve teknik

kullanılmıştır. Diplomatik çabalar, abluka, ambargo, boykot, psikolojik harp

faaliyetleri, propaganda bunlardan bazılarıdır. Duruma göre bunların bir

tanesi veya birkaçı birlikte kullanılarak sorunlar halledilmeye çalışılmıştır.

1
 Gustave Le Bon, Kitleler Psikolojisi, İstanbul, Hayat Yayınları, 2009, s.12.

Uluslararası ortamda kendini nasıl algıladığın değil,
başkalarının seni nasıl algıladığı önemlidir.

2

Bazen de doğrudan kuvvet kullanımını içeren savaş, ilk akla gelen seçenek

olarak ortaya çıkmıştır. Daha önceleri toplumlar arasındaki ihtilafların halli

yönünde kullanılan bir teknik olan savaş, gelişen teknolojiyle birlikte en son

öncelik olarak düşünülmeye başlamıştır. Çünkü savaş, sadece cephede

askerler arasında cereyan eden bir husus olmaktan çıkmış, toplumları da

kapsayarak tüm ülkeyi muharebe sahasının etkisi altına alan bir yapıya

bürünmüştür.

Teknolojik gelişmelerin artmasıyla birlikte dünya üzerinde coğrafyaların

giderek küçülmesi ve mesafelerin kısalması toplumlar arası iletişimi çok

önemli konuma getirmiştir. İletişim ve haberleşmenin artması ve özellikle de

internetin yaygınlaşması uluslararasındaki ilişkilerde gittikçe artan şekilde

etkili olmuştur. Radyo, televizyon, telefon gibi kitle iletişim araçları ile cep

bilgisayarları, internet gibi bilişim teknolojilerinin yaygınlaşarak insan

hayatının vazgeçilmezleri arasına girmesi toplumların değişik kültürlerden ve

kesimlerden etkilenmesini kaçınılmaz kılmıştır.

 Bu etkileşimin sonucu olarak kamuoyu kavramının önemi ortaya çıkmış

ve toplumların fikirleri değer kazanmaya başlamıştır. Ülke yöneticileri giderek

kamuoylarını daha fazla dikkate almaya başlamışlar ve de yönlendirmeye

çalışmışlardır. Kamuoylarını yönlendirme çabaları artarak ve çeşitlenerek

devam etmiş nihai olarak devletler tarafından sıklıkla kullanılır hale gelmiştir.

Gelişmelere paralel olarak, konuyla ilgili araştırmalar da artmıştır. Tufts

Üniversitesi’nde dönemin Fletcher Hukuk Fakültesi (Law of Fletcher Scool)

Dekanı olarak görev yapan Edmund Gullion, 1965 yılında kamuoyunu

etkileme araçları arasında ayrıma giderek, yeni bir kavram olarak “kamu

diplomasisi” kavramını ortaya atmıştır.

 Gullion tarafından kurulmuş olan Edward R. Murrow Center’ın ilk

broşürlerinden birisinde,2 “geleneksel diplomasinin ötesinde, toplumların

sahip olduğu fikirlerin dış politika oluşumu ve uygulaması üzerine etkisi”

şeklinde kısaca tanımlanan kamu diplomasisi, ulusal kamuoyunun ötesinde

2
 Tufts University Fletcher School The Edward R.Murrow Center of Public Diplomacy, “What is

Public Diplomacy?”, (Erişim) http://fletcher.tufts.edu/Murrow/Diplomacy , 23 Ocak 2011.

http://fletcher.tufts.edu/Murrow/Diplomacy

3

uluslararası boyuta sahiptir. Dolayısıyla, kamu diplomasisinin en önemli yönü

bir dış politika tekniği olmasıdır.

 Kamu diplomasisinin amacını kısaca, devletlerin karar verme

mekanizmalarında yer alan aktörlerin tercihlerini şekillendirmek olarak ifade

edebiliriz. Bu şekillendirmeye tesir eden unsurları ise kamuoyları,

danışmanlar, özel şirketler, vb. hususlar şeklinde örneklendirebiliriz.

 Toplumları etkilemeye yönelik teknikler önceleri “psikolojik harekât”

olarak adlandırılıyordu. Uygulamada daha ziyade hedef kitleyi karıştırmak,

zayıflatmak gibi hasmane teşebbüsleri ifade eden bu kavramın yerine, son

yıllarda giderek artan şekilde kamu diplomasisi kavramının tercih edildiği

görülmektedir. Ancak, psikolojik harekât kavramından kamu diplomasisi

kavramına geçişin sebebi sadece yol açtığı olumsuz çağrışımdan ibaret

değildir. Psikolojik harekatın yürütülmesinde kullanılan araçların korkutmaya

dayalı olması ve bu nedenle olumsuz motivasyon unsurunu kullanması yani

hasım kitlenin iradesinin kırılması konusunu ihtiva etmektedir. Oysa kamu

diplomasisi “olumlu motivasyon” unsurunu kullanmakta ve toplumun

iradesinin kırılarak istenilenin yaptırılması yerine söz konusu iradenin

şekillendirilmesi yoluyla kitlenin ikna edilmesi tercihini ön plana almaktadır.

Propaganda kavramı ile karşılaştırıldığında ise kamu diplomasisinde

“doğruluk” ve “olumluluk” hususları ön plana çıkmaktadır. Şu bakımdan ki,

propagandada yer alan yalan haber veya faaliyetler ile birlikte toplumlar

arasında husumet yaratmak veya mevcut husumetleri körüklemek yönündeki

olumsuz tutum ve davranışlar, kamu diplomasisinde uygulandığı takdirde icra

edilen faaliyeti sekteye uğratır, güvenilirliği azaltır, arzu edilen sonuçların

alınmasına engel olur. Ancak bu tür durumlar küçük nüanslar şeklinde

tezahür ettikleri için aslında propaganda ile kamu diplomasisi arasında net bir

ayırıma gidilememektedir diyebiliriz Çünkü genel olarak son yıllarda kamu

diplomasisi uluslararası politikada daha fazla ön plana çıktığı için “absorbe

edici” bir role bürünmüş olmaktadır.

 Bu nokta nazarı itibarıyla kamu diplomasisi kavramı ile yumuşak güç

kavramı arasındaki ilişkiye de kısaca değinmek faydalı olacaktır. Her iki

kavram da birer dış politika tekniği olarak birbirine yakın anlamları

4

çağrıştırmakta olup hemen hemen aynı araçları kullanmaktadır. Her ikisi

arasında çok net bir ayrıma gidilememekle birlikte, yumuşak güç kavramı

kamu diplomasisi kavramından güttüğü amaç, uygulandığı saha, kullandığı

kurum ve organizasyonlar, hedeflediği kitle ve uygulandığı süre bakımından

az da olsa farklılık göstermektedir. Bu konudaki tafsilatlı bilgi, yumuşak güç

bahsinde detaylı olarak ele alınmıştır.

 Yirminci yüzyılda meydana gelen iki dünya savaşının ardından iki

kutuplu hale gelen dünyada özellikle Batı Bloku’nun liderliğini yapan ABD

tarafından yoğun şekilde kullanılan “kamu diplomasisi” faaliyetleri Doğu

Bloku’nun çöküşünde belirleyici rol oynamıştır. 1960’lı yıllarda geliştirilmiş

olan kavramın yirmi birinci yüzyılda da etkisini artarak hissettireceğinden

şüphe yoktur. Ayrıca uluslararası ortamda demokrasi ile yönetilen ülkelerin

sayısının artması, kamu diplomasisinin önemini artırmıştır. Çünkü demokrasi

ile yönetilen toplumlarda kamuoyu karar vericiler üzerinde daha fazla etkilidir.

Son dönemlerde kitle iletişim ağı yaratma maliyetlerinin ucuzlaması, buna

mukabil ülkelerin geleneksel politika yöntemleri uygulama maliyetlerinin

pahalılaşması hükûmetleri kamu diplomasisi uygulama faaliyetlerine

yöneltmektedir. Örneğin ABD’nin sert ve yumuşak güç uygulamalarının

maliyetini kabaca karşılaştıracak olursak, ABD Savunma Bakanlığı ile kamu

diplomasisi uygulamalarından sorumlu olan Dışişleri Bakanlığı bütçelerine bir

göz atmak yeterli olacaktır. Bu maksatla yapılan kıyaslama neticesinde 2007

yılı verileriyle Savunma Bakanlığı’nın bütçesinin yaklaşık yarım trilyon dolar,

Dışişleri Bakanlığı’nın bütçesi’nin ise 36 milyar dolar olduğu görülmektedir.3

 Konunun önemini belirtmek ve çarpıcı bir örnek vermek bakımından 30

Eylül 2010 tarihi itibarıyla “kamu diplomasisi” kavramı ile ilgili internette

yaptığımız araştırmada İngilizce olarak 472.000 sonuç tespit etmiş olmamıza

rağmen (8.380 Türkçe sonuç), sadece altı ay sonra 28 Mart 2011 tarihinde

973.000 sonuca (22.200 Türkçe sonuç) ulaştık. Kavramın henüz yeni ortaya

çıkmasına rağmen kısa zamanda bu derece önem kazanması, bununla

birlikte kamu diplomasisi alanında yapılmış olan bilimsel çalışmaların

3
 Joseph S.Nye, The Future of Power, New York, Public Affairs, 2011, s.ix.

5

yetersizliği bizi bu eksikliği giderme yönünde çalışmak için motive eden en

önemli husus olmuştur. Kamu diplomasisi faaliyetleri dünyada ve ülkemizde

giderek yaygınlaşmaktadır. Nitekim biz tez çalışmamıza başladıktan kısa bir

süre sonra 30 Ocak 2010 tarihli Başbakanlık genelgesiyle4 Türkiye’de bir

Kamu Diplomasisi Koordinatörlüğü kurulmuştur. Bir tespit olarak belirtelim ki,

devletler kamu diplomasisi uygulamasında akademik araştırmaların önünde

gitmektedir. Konuyla ilgili çok fazla şeyler yazılıp çizilmekte, fakat derinliğine,

tafsilatlı çalışmalar birkaç istisna dışında bulunmamaktadır. Kamu

diplomasisinin bilimsel bir inceleme konusu olarak durumu ülkemizde de

henüz emekleme aşamasındadır. Bu bakımlardan, tezimizin kavramsal

olarak ve uygulamalar dikkate alınarak kamu diplomasisinin kapsamlı olarak

incelendiği ilk çalışmalar arasında yer aldığını söyleyebiliriz.

 Bilimsel araştırma, bir şeyin eleştirel bir biçimde incelenmesi sonucunda

yeni gerçekleri keşfetmek ve yeni ilişkiler ve sonuçlara ulaşmak adına yapılan

arayış ve sorgulamalar bütünüdür. Bilimsel araştırmalar, ya kuramsal bir katkı

ya da uygulamada karşılaşılan bir probleme çözüm aramak amacıyla

yapılırlar.5 Bilimsel çalışmayı sıradan bir düşünme ve araştırma faaliyetinden

ayıran söz konusu amacı yanında, kullandığı yöntemdir. Biz, bilimsel bir

çalışma olarak tezimizde “kamu diplomasisi uygulamalarının devletlerin dış

politikalarında etkin olarak kullanılmakta olduğu” genel önermesinden

hareketle, dış politika tekniklerinden biri olan kamu diplomasisi kavramından

yola çıkmak suretiyle, bahse konu kavramı ve uluslararası alandaki uygulama

çabaları ile faaliyet alanlarını açıklamaya çalıştık. Bu itibarla, “Bir devletin

kamu diplomasisi uygulamaları, diğer devlet/devletlerin karar verme

mekanizmaları üzerinde, uygulayıcı devlet lehine bir tesir yaratır mı?”

şeklindeki temel sorunsalını analitik ve sistematik bir bakış açısı ile

incelemeye gayret gösterdik. Bu sual ilk bakışta cevabı belirgin, basit bir sual

gibi algılanabilir. Ancak, konunun temel problematiğinin aslında göründüğü

kadar basit olmadığı ve bu sebeple sorgulanmaya ihtiyacı bulunduğu

4
 T.C. Başbakanlık Kamu Diplomasisi Koordinatörlüğü, “Kamu Diplomasisi Koordinatörlüğü

Genelgesi”, (Erişim), http://kdk.gov.tr/kurumsal/kdk-genelgesi/5 , (09 Eylül 2011).
5
 Remzi Altunışık, Recai Coşkun, Serkan Bayraktaroğlu, Engin Yıldırım, Sosyal Bilimlerde

Araştırma Yöntemleri, 4. Baskı, İstanbul, Sakarya Kitabevi, 2005, s.19.

http://kdk.gov.tr/kurumsal/kdk-genelgesi/5

6

aşikârdır. Çünkü yürütülen kamu diplomasisi faaliyetleri, takip eden

bölümlerde de görüleceği gibi, bir yandan oluşturduğu yüksek maliyet

nedeniyle bütçeye büyük oranda ekonomik külfet getirmekteyken, diğer

yandan alanında yetişmiş uzman personel kadrolarına ihtiyaç göstermektedir.

Bu nedenden dolayıdır ki, İkinci Dünya Savaşı’ndan sonra ABD tarafından

kullanılan ve Soğuk Savaşın sona erdirilmesinde önemli rol oynayan kamu

diplomasisi uygulamalarının 1990’lı yıllardan itibaren Sovyetler Birliği’nin

dağılması ve Doğu Bloku’nun çökmesiyle birlikte misyonunu tamamladığı

yönündeki hâkim görüş kamu diplomasisi uygulamalarının, özellikle Batı

Bloku’nun lideri konumunda olan ABD’de rafa kaldırılması neticesini

doğurmuştur. Fakat 11 Eylül 2001 tarihinden sonra bahse konu çabaların

yeniden uygulamaya konulma ihtiyacı hâsıl olmuştur. Acaba ne oldu da dış

politikada faydalı olarak görülen ve yürütülen bu faaliyetlerin ortadan

kaldırılma ihtiyacı ortaya çıktı? Daha sonra niçin bu uygulamaların

kullanılması yeniden gündeme geldi? İşte bu suallerden de anlaşılacağı

üzere kamu diplomasisinin karar verme mekanizmaları üzerinde yarattığı ve

yaratacağı tesirlerin öneminin vurgulanması çalışmanın nihai amacını

taşımaktadır.

 Çalışmamızın içeriğinde kamu diplomasisi uygulamalarının karar

mercileri üzerindeki tesirlerini tüm ayrıntılarıyla birlikte değerlendirirken bu

konu çerçevesinde bazı tali hipotezler vücuda getirdik. Bunlardan ilki kamu

diplomasisinin geleneksel diplomasiden farklı araçları kullandığı varsayımıdır.

Açıkça söylemek lazım gelirse geleneksel diplomasi devletler arasında

diplomasi temsilcileri (büyükelçiler, elçiler, maslahatgüzarlar, konsoloslar,

vb.) yardımıyla ve devlet başkanları, başbakanlar, dışişleri bakanları ile diğer

bakanlar arasında geçekleştirilen resmi temaslar vasıtasıyla icra edilen

faaliyetler bütünüdür. Halbuki kamu diplomasisi, bütün bu sayılanlardan daha

farklı araçları kullanmaktadır. İkincisi, kamu diplomasisinin uygulama

vasıtaları olan kültürel, eğitimsel, sosyal, teknolojik ve askerî araçlar ile

uluslararası örgütler ve kuruluşların, kamu diplomasisini uygulayan

devletlerin milli menfaatlerini gerçekleştirmeleri bakımından, diğer devletler

üzerinde olumlu yönde katkı sağladığı varsayımıdır. Çalışmamızda ele

7

aldığımız üçüncü hipotezimiz, Soğuk Savaş döneminde özellikle ABD kamu

diplomasisi uygulamalarının özelde Sovyetler Birliği’nin, genelde Doğu

Bloku’nun dağılma sürecinde önemli rol oynadığı ve başarılı olduğu

varsayımıdır. Buna bağlı olarak ifade edeceğimiz diğer bir hipotez de Soğuk

Savaş’ın sona ermesine rağmen halen kamu diplomasisi faaliyetlerinin

uygulanmasına ihtiyaç bulunduğudur. Çalışmamıza önemli bir mihver

konumu sağlayan beşinci hipotezimiz ise uluslararası alanda kamu

diplomasisi uygulama potansiyeli bakımından ülkemizin belirgin avantajlara

sahip olduğu varsayımıdır. Son olarak etkili kamu diplomasisi faaliyetleri icra

edebilmek için Türk Dışişleri Bakanlığı bünyesinde yeni bir teşkilatlanmaya

ihtiyaç duyulduğu varsayımı çalışmamızın somut uygulamalarını ve çözüm

önerilerini ortaya koyan önemli bir çıkarsamadır.

 Yapılmış olan çalışma, kamu diplomasisini metodolojik ve geniş bir

perspektiften açıklamaya ve anlamlandırmaya ilave olarak, kamu

diplomasisinin Uluslararası İlişkilere yönelik bir uygulamasını oluşturmaktadır.

Amaç, kamu diplomasisinin tanımlanmasının ötesinde devletlerin dış

politikalarının arkasında yer alan dinamiklerin, özellikle kamu diplomasisi

uygulamalarının, alışılagelmiş yöntemler dışında bir epistemolojiyle

anlaşılmasını ve kavramsallaştırılmasını sağlamaya yardımcı olmaktır. Bu

maksatla çalışmamızda yapılmış olan analizler uluslararası alanda yer alan

devlet/devletler seviyesinde olup, çalışmanın analiz düzeyini bağımsız

devletlerin oluşturduğunu ifade edebiliriz.

 Bu çalışma temelde üç ana bölüm üzerinde kurgulanmıştır. Birinci

bölüm, kamu diplomasisi ile ilgili temel kavramların açıklandığı üç kısımdan

oluşmaktadır. Birinci kısımda kamu diplomasisinin teorik ve kavramsal

altyapısı ile tarihsel gelişim süreci açıklanmakta, akraba kavramlar ve

bunların kamu diplomasisi ile ilişkisi sorgulanmakta, kavramın Uluslararası

İlişkiler teorilerindeki yeri incelenmekte ve kamu diplomasisinin diğer disiplin

ve sosyal bilimlerle ilişkisi ele alınarak benzer yanları ortaya konulmaktadır.

İkinci kısımda kamu diplomasisinin safhaları, üçüncü kısımda ise kamu

diplomasisinin özellikle dış politikada kullandığı uygulama

araçları/enstrümanları açıklanmaya çalışılmaktadır.

8

 Tezimizin ikinci bölümünde karar verme süreci üzerinde kamu

diplomasisinin rolü incelenmeye çalışılarak bu şekilde ikisi arasındaki

bağlantılar açıklanmaya çalışılmıştır. Birinci kısımda uluslararası ilişkilerdeki

karar verme yaklaşımlarını, ikinci kısımda bu sürecin belirleyici unsurlarını,

üçüncü kısımda karar verme sürecinin işleyiş tarzını ve aşamalarını

incelemeyi müteakip kamu diplomasisinin bu süreç üzerinde ne şekilde etki

ettiğini ele alan üçüncü kısım yer almaktadır. Bununla birlikte yine bu

bölümün son kısmında karar verme süreci üzerine bir misal olarak ABD

örneğine yer verilmiştir.

 Tezin üçüncü ve son bölümünde ise çeşitli devletlerin Soğuk Savaş

sonrası itibarıyla uyguladıkları veya uygulamaya çalıştıkları kamu diplomasisi

faaliyetleri örnekleriyle beraber incelenmiştir. Örnek olayların incelenerek

devletlerin karar verme süreçleri üzerinde kamu diplomasisi faaliyetlerinin ne

şekilde etkili olduğu ortaya çıkarılmaya çalışılmıştır. Burada Türkiye’nin dış

politika uygulamalarına ayrı bir parantez açılarak, bilinçli ya da bilinçsiz

olarak yürütülen Türk kamu diplomasisi uygulamaları tarihsel bir perspektiften

bakılarak örneklerle değerlendirilmiş ve söz konusu uygulamaların dış

politikada ne şekilde rol aldığı veya alması gerektiği nedenleriyle birlikte

açıklanmaya çalışılmıştır. Ayrıca günümüzdeki Türk kamu diplomasisi teşkilat

yapısı irdelenmiş ve nasıl bir yapı ile hizmet vermesi gerektiği ortaya

konulmuştur.

 “Bir Dış Politika Tekniği Olarak Kamu Diplomasisi” konulu çalışmanın

bütününe hâkim olan temel vurgu, özellikle gelişmiş veya gelişmekte olan

dünya ülkeleri tarafından uygulanan kamu diplomasisi faaliyetlerinin, söz

konusu ülkelerin dış politikaları üzerinde etkili olduğudur. Bu noktadan

hareketle amacımız son yıllarda önemi giderek artan kamu diplomasisi

kavramının ve faaliyet alanlarının daha iyi anlaşılmasını sağlamaktır.

BİRİNCİ BÖLÜM

ULUSLARARASI İLIŞKILERDE KAMU DIPLOMASISI

I. ULUSLARARASI İLİŞKİLERDE KAMU DİPLOMASİSİ

 Uluslararası ilişkiler alanında yeni bir kavram olarak gün yüzüne çıkan

kamu diplomasisi dış politika alanında önemi gittikçe artan bir konuma sahip

olmaktadır. Onun için, çalışmanın bu bölümünde dış politika uygulamalarının

yeni bir tekniği olan kamu diplomasisi kavramını genel mahiyette ve bir bütün

olarak ele almaya ve bahse konu kavramı iyice aydınlatmaya çalıştık. Bütün

bunlara ilave olarak, konu ile ilgili yazılmış metinleri ciddi bir incelemeden

geçirmek suretiyle kavramları tam ve doğru şekilde yerli yerine oturtma

düşüncesiyle sağlam bir açıklama yapmaya ve çerçeve ortaya koymaya

gayret gösterdik.

 Burada tarihsel gelişim süreci içerisinde kamu diplomasisi kavramının

bütün ayrıntılarıyla ele alındığı bir alt bölümden sonra, akraba kavramlar

olarak nitelendirdiğimiz geleneksel diplomasi, yumuşak güç, psikolojik harp

ve propaganda gibi kavramlar ile diğer sosyal bilim ve disiplinlerle ilişkisini

konu alan kısım yer almaktadır. Bu kısmın ardından uluslararası ilişkilerde

mevcut teorik yaklaşımlar içerisinde kamu diplomasisine istikamet tayin

etmeye çalışan ve konuyu karşılaştırmalı olarak ele alan uluslararası ilişkiler

teorilerinde kamu diplomasisinin konumu bahsi yer almaktadır. Müteakiben

kamu diplomasinin safhaları ile kamu diplomasisinin uluslararası ortamda

sahip olduğu uygulama araçları tafsilatlı şekilde açıklanmaya çalışılmıştır.

10

 A. Kavramsal ve Teorik Çerçeve

 Gelişen bilgi ve teknoloji ortamında Alvin Toffler’in dediği gibi üçüncü

dalga toplumları “telekomünikasyon toplumu” olarak adlandırılmaktadır.6 Bu

denli hızlı yayılan iletişim ortamı elbette ki toplumlar arası ilişkilerde etkin bir

rol oynayacaktı. Yirminci yüzyılın ikinci yarısından itibaren kitle iletişim

araçlarının yayılması teknolojik açıdan kuvvetli olanların zayıf olanlara

nazaran üstünlüğünü ortaya çıkarmaya başladı. Ortaya çıkan kamuoyu

kavramı giderek önem kazandı. Hükûmetler isteseler de istemeseler de

kamuoyunun iradesine boyun eğmeye başladılar. Adı henüz o dönemde

konmamış bile olsa İkinci Dünya Savaşı’nın sona ermesinin ardından Soğuk

Savaşla birlikte sonraları yumuşak güç olarak adlandırılan dış politika araçları

yürürlüğe girdi. Kamu diplomasisi adını verdiğimiz kavram da bu süratli

gelişmelerin uluslararası ilişkiler alanına sirayet etmesinden başka bir şey

değildir.

Uluslararası ilişkiler disiplinin temel kuramlarından olan realizmin

önemli bir kuralı vardır. Bu husus da her devletin kendi çıkarını maksimize

etmeye çalışmasıdır. Ancak bunu yaparken diğer devletler ile zaman zaman

çıkar çatışmaları yaşanmaktadır. Çünkü birinin kendi namına artırmaya

çalıştığı pay diğerinin hissesinde azalmaya sebep olmaktadır. Uluslararası

ilişkilerdeki realist teoriye göre sıfır toplamlı oyun olarak kabul edilen bu

durum devletler arasında husumetlere yol açmaktadır. Söz konusu

husumetler ise devletler tarafından öncelikle yumuşak güç unsurları devreye

sokularak sorunların çözülmesi şeklinde halledilmeye çalışılmakta, ancak

çözümsüzlüğün sürmesi halinde sert güç adı verilen ve kaba kuvvete

dayanan çözüm metotları ile meselenin halli yoluna gidilmektedir. Gelişen

teknolojik çağda sorunların bu şekilde çözülmesi maddi ve manevi anlamda

maliyetleri artırmakta, artan maliyetler küresel ekonomide birbirini tetikleyen

sıkıntılara sebebiyet verebilmektedir. Bu nokta nazarı itibarıyla yumuşak güç

politikalarının uzantısı olarak ortaya atılan kamu diplomasisi kavramı,

6
 Alvin Toffler, Üçüncü Dalga, çev. Selim Yeniçeri, İstanbul, Koridor Yayınları, 2008, s.457.

11

devletler arası ilişkilerde çağa uygun çözüm metotları geliştirmeye

başlamıştır.

1. Kavramın Ortaya Çıkışı ve Gelişimi

Ülkelere ait bir çeşit pazarlama faaliyeti olarak değerlendirilen kamu

diplomasisinin temelinde insan doğasının ihtiyaçlarının karşılanması

yatmaktadır. Söz konusu ihtiyaçları Maslow’un ihtiyaçlar hiyerarşisi

perspektifi bakımından değerlendirecek olursak, Maslow’un belirtmiş olduğu

gibi önce fizyolojik ve güvenlik ihtiyaçlarının karşılanması önem arz

etmektedir. Bu ilk aşamada sıkıntı ile karşılaşan yani fizyolojik ve güvenlik

ihtiyacını karşılayamayan toplumların diğer basamaklara geçiş yapabilmesi

beyhude bir çabadan öte bir anlam taşımayacaktır. Bu noktada akla gelen en

temel soru, icra edilmekte olan kamu diplomasisi uygulamalarını hiyerarşinin

hangi aşamasında değerlendirmek gerektiğidir? Cevap olarak, söz konusu

kamu diplomasisi faaliyetlerini Maslow’un hiyerarşisinde son aşama olan

“kendini geçekleştirme” aşaması bölümünde değerlendirebileceğimizi ifade

edebiliriz. Bu ihtiyaçların birileri tarafından karşılanması veya karşılanmaya

çalışılması insanoğlunun tatmin olmasını sağlamaktadır. Kimisi basit

denilebilecek fiziksel ihtiyaçlarının karşılanmasıyla tatmin edilebilirken bir

diğeri daha farklı ihtiyaçların karşılanma beklentisi içindedir. 7 Örneğin bir

Afrikalı için en önemli ihtiyaç karnının doyurulması iken, bir Avrupalı için bu

ihtiyaç futbol maçına veya sinema, tiyatro, konser gibi sanatsal faaliyetlere

katılmak biçiminde tezahür edebilmektedir. Ortaya çıkan bu durum

neticesinde, söz konusu ihtiyaçları karşılayan veya karşılanmasına vesile

olan tarafa karşı bir minnet duygusu, beğenme içgüdüsü oluşmaktadır. Bu

noktada ifade edebileceğimiz bir diğer husus da üçüncü tarafa karşı yapılan

maddi ve manevi yardım faaliyetlerinin gözlemci pozisyonunda olan diğer

7
 Philip Kotler, Gary Armstrong, John Saunders ve Veronica Wong, Pirinciples of Marketing, 8.

Baskı, New Jersey, Prentice Hall Europe, 1999, s.10.

12

tarafların nazarı itibarında, yapılanların beğenilerek takdir edilmesine yol

açabilmesidir.

İşte psikolojik olarak yapılan bu analizin sosyolojik boyutu kamu

diplomasisi kavramının ortaya çıkmasına yol açmıştır. Bu yaklaşım kamu

diplomasisi kavramının gün ışığına çıkarılmasında payı olan en önemli faktör

olarak belirtilebilir. Kısacası uluslararası düzeyde kamu diplomasisini icra

etme gayret ve potansiyeline sahip olan devletlerin başta ekonomik güç

olmak üzere diğer tüm güçlerini kullanarak kamu diplomasisi faaliyetlerini icra

etme gayreti içerisinde olduğunu söyleyebiliriz.

Kamu diplomasisi olarak adlandırılan kavram ilk defa 1965 yılında,

Tufts Üniversitesi öğretim üyelerinden Edmund Gullion (EK-1) tarafından

kullanılmıştır.8 Ancak kamu diplomasisi kavramının tarihsel boyutunu

incelerken, çalışmanın giriş bölümünde değinilen ve kamu diplomasisinin

aslında yüzyıllardan beridir dünya üzerinde yaşayan topluluklar arasında icra

edilmiş olan uygulamaların bir ifadesi olduğu gerçeğine değinmek yerinde

olacaktır. Hatta bu noktada bir adım daha ileri giderek bu kavramın önceleri

“istimâlet politikası” olarak Osmanlı’nın kuruluş yıllarında uygulandığını

söylemek çarpıcı bir gerçeklik olacaktır. Halil İnalcık tarafından ortaya

çıkarılan ve “istimâlet politikası” şeklinde ifade edebileceğimiz bu kavram

aslında kamu diplomasisi uygulamalarından başka bir şey değildir. Çünkü

Osmanlı’nın kuruluş dönemlerinde daha on dördüncü yüz yılda icra edilmeye

başlanmış olan “kendi tarafına kazanma” faaliyetleri sayesinde yeni topraklar

kolayca fethedilmiştir.9

Günümüze gelindiğinde ise kamu diplomasisi faaliyetlerinin, ismi bu

şekilde olmasa bile yapılan icraatlar nedeniyle, Amerika Birleşik

Devletleri’nde ilk önce Savaş Bilgi Ofisi (Office of War Information-OWI)

tarafından, daha sonra 1953 yılında Birleşik Devletler Enformasyon Ajansı

(United States Information Agency-USIA)’nın kurulmasıyla birlikte bu kurum

tarafından icra edilmeye başlandığı ifade edilebilir. Kamu diplomasisi

8
 Edmund Gullion,1965 yılında Fletcher School of Law and Diplomacy bölümünde görev

yapmaktaydı.
9
 Halil İnalcık ve Günsel Renda, Osmanlı Uygarlığı, 1. Cilt, Ankara, T.C. Kültür Bakanlığı, 2002,

s.37.

13

uygulamaları Soğuk Savaş döneminde yine ABD tarafından Komünist Blok’a

karşı kullanılmıştır. 1990 yılından itibaren Sovyetler Birliği önderliğindeki

Doğu Bloku’nun çöküşüyle birlikte görevini tamamladığına inanılan USIA,

ABD hükûmeti tarafından 1999 yılında yetkileri ve maddi olanakları azaltılmış

şekilde Dışişleri Bakanlığına bir nevi müsteşarlık şeklinde bağlanmıştır. 2001

yılında ABD’nde meydana gelen terörist saldırılar konunun tekrar gündeme

gelmesini sağlamış ve kamu diplomasisi uygulamaları dış politikada yeniden

ivme kazanmaya başlamıştır. Bu nedenle söz konusu kavram 11 Eylül 2001

tarihinden sonra sıklıkla kullanılır hale gelmiştir.10

İkinci Dünya Savaşı ile birlikte Batı dünyasının lideri konumuna gelen

ABD’den sonra başta bazı Avrupa devletleri olmak üzere diğer devletler de

kamu diplomasisi uygulamalarına önem vermişlerdir. İngiltere, 2002 yılında

Kamu Diplomasisi Strateji Kurulu’nu (Public Diplomacy Strategy Board)

kurmuştur.11 Danışma Komitesi şeklinde kurulmuş olan ve İngiliz Dışişleri

Bakanı’nın başkanlığında toplanan bu komite tarafından hükûmetin

belirlediği, devletin uluslararası stratejik öncelikleri, kamu diplomasisi

faaliyetleri bağlamında değerlendirilerek Dışişleri Bakanlığı (Foreign &

Commonwealth Office - FCO)’nın gerekli unsurlarına, Hükûmet Konseyi

(British Council)’ne ve BBC Dünya Servisi (BBC World Service)’ne bu

maksatla çeşitli görevler verilmekte12 ve bu şekilde İngiliz kamu diplomasisi

faaliyetleri icra edilmektedir. Fransız Kamu diplomasisi için ise 2010 yılının

Aralık ayında Fransız Enstitüsü (Institut Français) kurulmuştur.13 Aslında bu

yapılanma daha önce Dışişleri Bakanlığı ile Fransız Kültür Merkezleri’nin

birbirlerinden kopuk ve bağımsız hareket etmelerinin önüne geçmek için

yapılmış bir teşkilatlanma görünümündedir. Bu şekilde Fransız kamu

diplomasisi faaliyetleri daha koordineli ve entegre bir yapıya bürünmüş

10

 Stacy Michelle Glassgold, “Public Diplomacy: The Evolution of Literature”, (Erişim)

http://uscpublicdiplomacy.org/pdfs/Stacy_Literature.pdf , 16 Şubat 2010, s.1.
11

 Mark Leonard, Andrew Small and Martin Rose, British Public Diplomacy in the ‘Age of

Schisms’, Londra, Foreign Policy Centre, 2005, s.2.
12

 Ali Fisher, Public Diplomacy in The United Kingdom, http://www.wandrenpd.com/wp-

content/uploads/2010/01/PD-in-the-UK.pdf, (Erişim) 18 Kasım 2011.
13

 Institut Français Basın Bülteni, Un Nouvel Acteur Pour Mettre En Oeuvre La Diplomatie,

Culturelle De La France, (Erişim) http://institutfrancais.com/fr/faites-notre-connaissance , 19 Kasım

2011.

http://uscpublicdiplomacy.org/pdfs/Stacy_Literature.pdf
http://fpc.org.uk/fsblob/407.pdf
http://www.wandrenpd.com/wp-content/uploads/2010/01/PD-in-the-UK.pdf
http://www.wandrenpd.com/wp-content/uploads/2010/01/PD-in-the-UK.pdf
http://institutfrancais.com/fr/faites-notre-connaissance

14

olmaktadır. Ülkemizde ise 2010 yılının Ocak ayında, kamu diplomasisi

alanında yürütülecek çalışmalar ile stratejik iletişim ve tanıtım faaliyetleri

konusunda kamu kurum ve kuruluşları ile sivil toplum örgütleri arasında

işbirliği ve koordinasyonu sağlamak amacıyla, bir Başbakan Başmüşavirinin

uhdesinde Kamu Diplomasisi Koordinatörlüğünün oluşturulması uygun

görülmüştür.14 Bu çabaların amacı; Türkiye’nin stratejik değerini artıracak,

yumuşak gücünü aktif olarak kullanmasına imkân sağlayacak faaliyetlerde

bulunmak, bu çerçevede sivil inisiyatifi harekete geçirmek, ülkemizin geçmiş

birikim ve imkânlarından en verimli şekilde yararlanılmasını sağlayacak ortam

ve zemini hazırlamaktır.15

Yukarıdaki açıklamalardan da anlaşılacağı üzere kamu diplomasisi ile

ilgili faaliyetler diğer ülkelerde zamanca ABD’den çok daha sonraları

başlamış olmakla birlikte, ancak 2000’lerden sonra bu faaliyetlerin önemi

iyice kavranmış görülmektedir.

Kavramın tarihsel sürecini ifade ettikten sonra manasını irdelemeye ve

ne anlama geldiğini açıklamaya çalışacağız. Diplomasi alanında çalışmalar

yapan G.R Berridge’e göre propaganda kelimesinin yeni versiyonu olan,

ayrıca farklı bir politik doktrin hissi yaratan kamu diplomasisi kavramı, aynı

zamanda beyaz propagandanın modern ismi olarak da ifade

edilebilmektedir.16 Kamu diplomasisi, sadece yabancı hükûmetler değil,

hükûmetler dışı bireyler ve organizasyonlar nezdinde yapılan ve resmi

görüşlere ilave olarak belirtilen özel görüşler ve etkileşimler olarak

tanımlanmaktadır.17 Yapılmış olan bu tanım kavramın ifade edilebilmesi için

yeterince açık olmadığından yeni bir tanımlama yapma ihtiyacı ortaya

çıkmaktadır. Biz de bu kapsamda kamu diplomasisini, “uluslararası ortamda

bir devletin, dış politikasının icrasında kullandığı resmî diplomatik kanallara

ilave olarak, birey, grup, şirket vb. unsurlarını devreye sokarak hedef toplumu

14

 T.C. Başbakanlık Kamu Diplomasisi Koordinatörlüğü, Kamu Diplomasisi Koordinatörlüğü

Genelgesi, http://kdk.gov.tr/kurumsal/kdk-genelgesi/5, (Erişim) 09 Eylül 2011.
15

 Kamu Diplomasisi Enstitüsü, Amaç ve Hedefler, http://www.kamudiplomasisi.org/amac-

hedefler.html, (Erişim) 09 Eylül 2011.
16

 .R.Berridge, Diplomacy: Theory and Practice, 4. baskı, Hampshire, Palgrave Macmillan, 2010,

ss.179,182.
17

 Joseph S.Nye, Yumuşak Güç, çev.Reyhan İnan Aydın, Ankara, Elips Yayıncılık, 2005, s.107.

http://kdk.gov.tr/kurumsal/kdk-genelgesi/5
http://www.kamudiplomasisi.org/amac-hedefler.html
http://www.kamudiplomasisi.org/amac-hedefler.html

15

ve karar vericilerini olumlu şekilde etkilemek suretiyle kendi milli çıkarlarını

sağlama faaliyeti” şeklinde tanımlayabiliriz. Burada devletin yönlendiriciliği

önemli olmaktadır. Yani hedef toplumu etkilemek için seçilecek unsurların

resmî organlar tarafından belirlenmesi, desteklenmesi ve yönlendirilmesi

esastır. Bu yapılmadığı taktirde uygulama gelişigüzellik kazanmakta ve

yumuşak güç halinde kalmaktadır. Kamu diplomasisi faaliyetleri ülkelerin

sahip olduğu yumuşak güçlerinin, ülke çıkarları doğrultusunda ve karar

vericiler tarafından belirlenen hedeflere yönlendirilmesi suretiyle

oluşturulmaktadır. (Şekil 1)

Burada açıkça ifade edebiliriz ki eğer bir ülke gücünü başka ülkelerin

gözünde meşrulaştırabilirse, arzularına ulaşma konusunda daha az dirençle

karşılaşmaktadır. Eğer kültürü ile ideolojisi çekiciyse, diğer ülkeler onun

peşinden seve seve gideceklerdir. Diğer ülkelerin faaliyetlerinin kendi arzusu

doğrultusunda yönlendirilmesini veya sınırlandırılmasını sağlayacak

kurumların desteklenmesine yardımcı olabilirse, masraflı olarak

değerlendirilebilecek diğer zorlama yöntemlerine (havuç ve sopa tekniği

kullanılabilecek yöntemlere) gerek kalmayacaktır. Özellikle bir ülkenin,

kültürünün evrenselliği ve uluslararası faaliyet alanlarını yöneten uygun

kuralları ve kurumları oluşturabilme kabiliyeti son derece önemli yumuşak

güç kaynaklarıdır. Demokrasi, kişisel özgürlük, daha yüksek toplumsal

düzeye ulaşmak ve açıklık gibi değerler dış politikada ülkelerin yumuşak

gücüne katkıda bulunan hususlardır.18

18

 Joseph S. Nye, Amerikan Gücünün Paradoksu, çev. Gürol Koca, İstanbul, Literatür Yayınları,

2003, s.13.

16

Şekil 1: Kamu Diplomasisi Uygulamalarının Oluşumu

 Kamu diplomasisinin özünde dost ve düşman unsurlar ile tarafsızları

şekillendirme vardır. Bunda amaç herhangi bir faaliyet öncesinde uygulayıcı

devletin dış politik hedeflerine yönelik olarak diğer ülkelerde uygun kararlar

alınmasını sağlayacak altyapının oluşturulmasıdır. Böylece asgari düzeyde

tepki ile karşılaşılmış ve kamuoyu ikna edilmiş olmaktadır.

 Yapılan kamu diplomasisi tanımı ışığında devletlerin dış

politikalarının ne şekilde belirlendiğini ortaya koymak gerekmektedir. Çünkü

bu noktadan itibaren bir sonraki aşama olan kamu diplomasisi faaliyetlerine

geçilmiş olmaktadır. Hemen hemen bütün ülkelerin dış politikaları devletin

resmî organları tarafından ve müştereken tespit edilir. Bir devletin resmî dış

politikası yani hedefleri belirlendikten sonra bu maksadının tahakkuku için

(hedeflerini elde etmek için) tüm unsurlar seferber edilirler. Biz burada söz

konusu icra unsurlarını kamu diplomasisi uygulama faaliyetleri olarak ele

almaktayız. Böylece devletlerin tespit edilmiş olan hedeflerini elde edebilmek

için resmî organları tarafından yönlendirilen kamu diplomasisi faaliyetleri

başlatılmış olmaktadır. Bazen devlet başkanlarının diğer ülkeleri ziyaretleri de

kamu diplomasisi kapsamında değerlendirilebilmektedir. Normal olarak

17

geleneksel diplomaside rastlanan bu tarz ilişkiler günümüzdeki iletişim

olanakları ve açık diplomasi nedeniyle kabuk değiştirmiş bulunmaktadır. Artık

devlet başkanları ziyaretlerinde doğrudan diğer ülke ulusal meclislerine hitap

edebilmekte, bulunduğu ülkelerin en çok izlenen özel veya resmî televizyon

kanallarında çeşitli televizyon programlarına (haber, talk show)

katılabilmektedirler. Böylece iletmek istedikleri mesajları kamuoylarına aracı

olmadan iletebilmekte ve doğrudan diplomasi yöntemi olarak kamu

diplomasisini uygulayabilmektedirler. Bir anlamda ülkelerinin çıkarları

doğrultusunda diğer ülke halklarını ikna etme kabiliyetlerini

kullanabilmektedirler. Bununla birlikte uygulama safhasında kullanılan

vasıtalar çoğunlukla gayriresmî organlar tarafından icra edilirler. Burada

amaç resmî devlet politikası ve görüşü ile irtibatlı değilmiş hissi vermektir.

Bireysel çabalar, özel kuruluşların faaliyetleri vb. icraatlar devlet resmiyetinin

dışında gerçekleşmelidir. Bu sayede kamu diplomasisi faaliyetlerinin

uygulama süreci başarılı olabilmektedir. İcra safhasında hedef kitle çoğu

zaman kamuoylarıdır. Kamuoyunun etki altına alınması çok önemli

olmaktadır. Çünkü devletlerin dış politikada karar verme süreçleri üzerinde en

etkili hususlardan birisidir kamuoyları. Özellikle oy verme zamanlarında yani

seçim dönemlerinde hiçbir siyasi parti veya parti önderi şahıs kamuoyu ile

ters düşmek istememektedir. İnandırıcı olma, gerçekçi görünme toplumların

ikna edilmesinde önemli bir kıstastır. Günümüz iletişim dünyasında olaylar

çok kısa bir zaman içerisinde dünya genelinde duyulabilmektedir. Bu

maksatla bahse konu uygulamalarda medyanın etkin rolü göz ardı edilmeden

dikkate alınmalıdır.

 Kamu diplomasisi faaliyetleri kapsamında altı tane oluşum ve

uygulama basamağı bulunmaktadır. (Şekil 2) Bu basamaklar kamu

diplomasisi uygulamaları için kolaylaştırıcı rol oynamaktadır. Bunlardan ilk

ikisi kamu diplomasisi için temel teşkil eden ve diğerlerine nispetle daha

önemli olan ekonomik altyapı ile tarihi ve kültürel altyapıdır. Öteki dört tanesi

binayı taşıyan kolonlar olan ulusal ve uluslararası medya, uluslararası

ortamda ikna edicilik, teknolojik altyapı ve mevcut teknolojiyi kullanabilme ile

18

kamu diplomasisi planlama ve uygulayıcıları için uygun teşkilatlanma olarak

ifade edilebilir.

Şekil 2: Kamu Diplomasisinin Uygulama ve Oluşum Basamakları

Açıkça söylemek gerekirse, ekonomik altyapısı kuvvetli olmayan hiçbir

gücün uluslararası ortamı şekillendirme yeteneği olamaz. Milli gücün

unsurları arasında yer alan ekonomik güç başta askerî güç olmak üzere diğer

KAMU DİPLOMASİSİ

EKONOMİK ALTYAPI

TARİHİ VE KÜLTÜREL ALTYAPI

U
L

U
S

A
L

 V
E

 U
L

U
S

L
A

R
A

R
A

S
I

M
E

D
Y

A

U
L

U
S

L
A

R
A

R
A

S
I

O
R

T
A

M
D

A
 İ

K
N

A
 E

D
İC

İL
İK

T
E

K
N

O
L

O
Jİ

K
 A

L
T

Y
A

P
I

V
E

 T
E

K
N

O
L

O
Jİ

Y
İ

K
U

L
L

A
N

M
A

U
Y

G
U

N
 V

E
 Y

E
T

E
R

L
İ

T
E

Ş
K

İL
A

T
L

A
N

M
A

19

unsurlara da destek olan önemli bir dayanaktır. Tarihe baktığımızda hiçbir

bölgesel ya da küresel güç yoktur ki ekonomik olarak zayıf durumda olsun.

Kamu diplomasisi uygulamaları da aynı esasa tabidir. Dünyada kamu

diplomasisi faaliyetlerini uygulayan devletlere baktığımızda bunların en güçlü

ilk yirmi ekonomi arasında bulunduğunu görmekteyiz. Yani diğer bir ifadeyle

ekonomik olarak güçlü devletler kamu diplomasisi faaliyetlerini daha etkin

uygulayabilmekte ve milli menfaatlerini temin etme yolunda daha avantajlı

konumda olmaktadırlar. Üçüncü bölümde örnekleriyle açıklayacağımız

Amerika Birleşik Devletleri, İngiltere, Almanya, Fransa, Çin ve Türkiye gibi

devletlere baktığımızda ekonomik gelişmişliklerinin, kamu diplomasisi

uygulamalarının icrasında diğer devletlere nazaran artı değer kazandırdığını

görebiliriz.

İkinci basamak olarak tarihi ve kültürel altyapıyı da ekonomik altyapı

ile birlikte önem derecesine göre diğer dört basamaktan ayrı tutmaktayız.

Çünkü tarihi ve kültürel altyapı, yer altında uzun vadede oluşan petrol gibi

ihtiyaç duyulduğunda ve uzun vadede işe yarayan çok değerli bir unsurdur.

Örnek vermek gerekirse Amerika Birleşik Devletleri derin bir tarihsel altyapıya

sahip olmamakla birlikte, dünya tarihine bakıldığında uzun sayılamayacak

tarihsel sürecine rağmen, kamu diplomasisinin uygulanmasında en başarılı

devlet konumundadır. İngiltere, Fransa, Almanya ve Rusya’nın tarihi ve

kültürel altyapı bakımından daha birikimli olmalarına rağmen ABD bu açığını

ekonomik altyapı ile kapatmış durumdadır. Bu konuda şanslı durumda olan

bir diğer devlet de Türkiye’dir. Tarihi ve kültürel altyapısı çok kuvvetli olan

Türkiye Cumhuriyeti ne var ki bahse konu gücünü bugüne kadar yeterince

kullanamamıştır. Geçmişteki Türk devletlerinin farklı bölgelerde hüküm

sürmüş olması, özellikle son altı yüz yıllık sürece bakıldığında üç farklı

coğrafyada uzun süre hakim pozisyonunu korumuş olması bu konudaki

iyimser beklentileri artıran temel faktör konumundadır.

Kamu diplomasisinin üçüncü uygulama ve oluşum basamağı da ulusal

ve uluslararası medyadır. Kamu diplomasisi uygulamalarında etken faktör

uluslararası medya olmasına rağmen bunun ulusal medyadan etkilenmesi

sebebiyle burada her ikisini de birlikte ifade etmek daha uygun olacaktır.

20

Medya olmadan yapılanları kamuoyuna anlatma imkânı çok azdır. Çünkü

kamu diplomasisi reklâma ve pazarlamaya dayanır. Yapılan en ufak faaliyetin

bile hedef ülke kamuoyuna olumlu şekilde ve biraz da abartılarak sunulması

gereklidir. Televizyon, radyo, internet, dergi ve gazeteler yoluyla yapılan

yayınlar kamuoyunu şekillendirme gayretinin başında gelmektedir. Örneğin,

ABD’nin yeryüzündeki portakal büyüklüğünde bir cismi uzaya fırlatmış olduğu

bir uydu vasıtasıyla görebildiği ile ilgili açıklamayı gazetede okuduğumuzda

veya izlemiş olduğumuz bir casusluk filminde uydu ile evin içindeki şahsın

izlenebildiğini görmemiz bilimsel ve teknolojik gücün medya vasıtasıyla

kullanıldığında nasıl bir etki yarattığını gözler önüne sermektedir. Burada

hedef kitle üzerinde ABD’nin teknolojik olarak çok üstün olduğu, istediği

herkesi ve her şeyi takip edebildiği, kimsenin ona karşı koyamayacağı ve

onunla boy ölçüşemeyeceği gibi bir kanaat oluştuğunu söylersek sanırız

abartmamış oluruz.

Dördüncü basamak olarak ifade edebileceğimiz ikna etme kabiliyeti

kamu diplomasisi uygulamalarında diğer ülke toplumları üzerinde önemli

tesirler yapmaktadır. İletişim vasıtalarının yaygınlaştığı günümüzde bireyin

almış olduğu eğitim geçmişe nazaran önemli ölçüde artmış durumdadır. Bu

ortamda bilinçli topluluklar karşısında yapılacak yanlış bilgilendirmeler hata

yapan ülke aleyhinde olacaktır. Medya ve bilgisayar teknolojilerindeki

gelişmeler nedeniyle bilgi hızla yer değiştirmekte ve doğru olarak verilen

bilgiler ikna ediciliği kuvvetlendirmektedir.

Teknolojik altyapı ve mevcut teknolojiyi kullanabilme hususu beşinci

basamağı oluşturmaktadır. Bu unsur medya ile kullanıldığında uygulanan

kamu diplomasisinin etkisini artırarak katalizör görevi görür. Teknolojik altyapı

aynı zamanda ekonomik altyapı ile de ilintilidir. Çünkü yüksek teknoloji

genellikle güçlü ekonomi ile doğru orantılıdır. Son yıllarda internet daha aktif

kullanılmaya başlamış, internetin cep telefonları ve I phone gibi cihazlara

entegrasyonu sayesinde twitter, facebook gibi yazılımda meydana gelen

gelişmelerde fark ettirmeden kamu diplomasisi uygulanmaya başlanmıştır.

Bununla birlikte cep telefonu ve bilgisayar teknolojisindeki gelişmeler,

yabancı ülkede yayımlanan bir haberin aynı saat içerisinde bize ulaşmasını

21

sağlayabilmektedir. Ayrıca dijital ortamdaki kitapların (e-kitap) okunmasını

sağlayan cihazlar ve internet sayesinde yurtdışındaki herhangi bir kitaba

saniyeler içerisinde ulaşılabilinmektedir.

Bütün bunların yanında kamu diplomasisini oluşturan son uygulama

ve oluşum basamağı uygun ve yeterli bir teşkilatlanmadır. Tüm faaliyetlerin

icrasında bir koordine makamı veya merkezi bulunmalıdır. Devletlerin

çıkarları doğrultusunda icra edilen faaliyetler güvenilirliği zedelemeyecek

şekilde gizli, azami faydayı sağlayacak şekilde koordineli yürütülmek

zorundadır. Daha önce sadece devlet eliyle yürütülen faaliyetler, sonraları

sivil toplum kuruluşları, sivil şirketler ve diğer sivil unsur veya unsurlar

tarafından da uygulanmaya başlamıştır. Bu nedenden dolayıdır ki, çok

başlılığın önlenmesi ve bir otorite tarafından yönlendirilmesi ihtiyacı ortaya

çıkmıştır. Amerika Birleşik Devletleri’nde kamu diplomasisinin

uygulanmasından sorumlu birim Dışişleri Bakanlığına bağlı Kamu

Diplomasisi ve Halkla İlişkiler Müsteşarlığıdır.19 Ancak dünyadaki

uygulamaların birçoğu bu şekilde değildir. Örneğin birçok Avrupa ülkesinde

ayrı bir teşkilat yapısı değil, her bakanlığın kendi bünyesinde kamu

diplomasisinin uygulanmasından sorumlu birim bulunmaktadır. Fakat gün

geçtikçe öneminin artmasıyla birlikte kamu diplomasisi faaliyetleri, ayrı

teşkilat yapılarına bürünmekte ve bu şekilde tek bir merkezden idare edilmek

suretiyle daha koordineli ve organize biçimde faaliyetlerini icra etmektedir.

2. Akraba Kavramlar ve Kamu Diplomasisi İlişkisi

Kamu diplomasisi kavramı Edmund Gullion tarafından ortaya

atıldığında gerçekte literatürde bu kavramla akraba sayılabilecek benzer

nitelikte bazı kavramlar mevcut idi. Propaganda ve psikolojik savaşı bu

kapsama dâhil edebiliriz. Hatta propaganda kelimesinin İkinci Dünya

Savaşı’nda özellikle Almanya’da iktidarda bulunan Nasyonal Sosyalist

19

 ABD Dışişleri Bakanlığı resmi internet sitesi, “Dışişleri Bakanlığı Organizasyon Şeması”, (Erişim)

http://www.state.gov/documents/organization/99588.pdf, 22 Ocak 2010.

http://www.state.gov/documents/organization/99588.pdf

22

Partisi’nin Başkanı ve aynı zamanda Devlet Başkanı olan Hitler tarafından

savaştan önce ve savaş süresince uyguladığı propaganda faaliyetlerinin

yapmış olduğu kötü çağrışımlar nedeniyle, adının kamu diplomasisi şeklinde

değiştirildiğini iddia edenlerin sayısı az değildir. Bununla birlikte Joseph

S.Nye tarafından geliştirilen “yumuşak güç” kavramı da kamu diplomasisi

kavramı ile yakın ilişki içerisindedir. Yumuşak güç, istenilen sonuçların elde

edilmesi için başkasını etkileme gücü şeklinde ifade edilebilirken, kamu

diplomasisi bu maksatla milli menfaatlerin devletin kurumlarının

yönlendirmesiyle gayriresmî organlar tarafından elde edilmesi şeklinde

açıklanmaktadır. Geleneksel diplomasi ise dış politikanın devletin iç ve dış

organları vasıtasıyla yürütülmesini kapsamaktadır. Kamu diplomasisi

uygulama yöntemleri bütünüyle geleneksel diplomasi yöntemlerini ikame

etmemekte, bu unsuru takviye edici mahiyette rol oynamaktadır. Şimdi bu

kavramları ve akrabalık ilişkilerini daha detaylı olarak ele alacağız.

a. Geleneksel Diplomasi

Geleneksel diplomasi olarak ifade edilen diplomatik faaliyetler aslında

çağlar boyunca topluluklar arasında fiilen yer alan ilişkilerden ibarettir. Son

birkaç yüzyılda bağımsız devletler düzeyinde kurumsallaşan bu faaliyetler

teknolojide yaşanan gelişmelerin de etkisiyle daha karmaşık bir hal almıştır.

Haberleşme sistemleri ve medya gibi toplumlar üzerinde etkili olan

unsurlarda meydana gelen değişimler dış politikada kamu diplomasisine

duyulan ihtiyacı ortaya çıkarmıştır. Bu durum da günümüzde geleneksel

diplomasinin yeterli olamadığı için takviye edilmesi gerektiği hususunu

doğurmuştur.

Bu nedenden dolayıdır ki bağımsız devletlerin faaliyet gösterdiği

modern uluslararası sistemde demokratik yönetimler için kamuoylarını

dikkate alarak dış ilişkileri yürütmek önemli bir konu haline gelmiştir.20

20

 Bernard Lewis, “Message Concerning Modern Turkish Diplomacy”, Çağdaş Türk Diplomasisi:

200 Yıllık Süreç, (der.) İsmail Soysal, Ankara, Türk Tarih Kurumu, 1999, s.XIII.

23

Kamuoylarını yönlendirme gayretleri de kamu diplomasisi faaliyetleri şeklinde

tezahür etmektedir. Böylece çağdaş iletişim ortamında bireyler dış

politikadaki hesaplara dahil edilerek bu sayede karar vericiler etki altına

alınmaya çalışılmıştır. Şu halde öncelikle diplomasinin tanımının yapılmasına

ihtiyaç duyulmaktadır.

Kimilerine göre diplomasi, kökleri insanoğlunun uzak tarihinde bulunan

siyasi bir faaliyet21, kimilerine göre ise ustaca ve becerikli şekilde icra edilen

politik bir faaliyettir.22 Uluslararası ilişkilerde realist bakış açısına sahip olan

Raymond Aron ise, “Barış ve Savaş: Uluslararası İlişkiler Teorisi” adlı

eserinde diplomasiyi kuvvet kullanmadan ikna etme sanatı ve asgari

maliyetle mağlup etme stratejisi olarak ifade etmektedir.23

Ülkeler arasındaki ilişkilerde kullanılan diplomatik faaliyetler çok eski

dönemlerden beri uygulanmaktadır. Başlarda daimi temsilcilikler şeklinde

değil geçici diplomatik misyonlar şeklinde ifa edilen diplomatik faaliyetler on

beşinci yüzyıldan itibaren İtalyan devletlerinde kalıcı hale dönüşmüştür.

Müteakiben Fransızlar bugün geleneksel (klasik) diplomasi diye

adlandırdığımız faaliyetleri daha kurumsal şekle dönüştürmüştür.

Diplomasi alanında en çok rağbet gören yazarlardan birisi olan Harold

Nicolson, 1954 yılında kaleme aldığı “Diplomatik Yöntemin Gelişimi” adlı

eserinde eski tarz diplomasinin 1919’dan yüzyıl kadar önce değişmeye

başladığını belirtmiştir. 1815 Viyana Kongresi ile birlikte başlayan diplomatik

yöntemlerdeki bu değişimin sebeplerini üç başlık altında toplamış ve bunları

sömürgecilik yarışı, ticari rekabet ile iletişim hızındaki artış olarak ifade

etmiştir.24 Onun bu görüşlerini genel itibarıyla kabul etmekle beraber,

zamanın hızlı değişimi karşısında bugün gelinen noktada klasik diplomasinin

kâfi gelmediğini görmekteyiz. O yıllarda bile iletişimde yaşanan ve hızlı olarak

nitelenen değişiklikler göz önüne alındığında bugün gelinen noktanın çok

daha hızlı olarak nitelendirilmesi kaçınılmazdır. Teknolojinin diğer alanlarında

21

 Jose Calvet De Magalhaes, The Pure Concept of Diplomacy, çev. Bernardo Futscher Pereira,

Connecticut, Greenwood Press, 1988, s.15.
22

 Berridge, a.g.e., s.1.
23

 Raymond Aron, Peace and War: A Theory of International Relations, New Brunswick,

Transaction Publishers, 2003, s.24.
24

 Harold Nicolson, The Evolution of Diplomatic Method, Londra, Cassel Publication, 1954, s.79.

24

yaşanan gelişmeleri de göz önünde bulundurduğumuzda toplumdaki

şeffaflaşmanın da söz konusu değişimi etkilediğini göz ardı edemeyiz.

Hedley Bull “Anarşik Toplum” adlı eserinde geleneksel diplomasinin

işlevlerini beş başlık şeklinde açıklamıştır. Söz konusu eserinde geleneksel

diplomasinin ilk işlevinin devlet liderlerinin dünya politikasında rol oynayan

diğer aktörlerle iletişimini kolaylaştırmak, ikinci işlevinin anlaşma görüşmeleri

yapmak, üçüncüsünün yabancı ülkeler hakkında istihbarat toplamak, bir diğer

işlevinin ise uluslararası ilişkilerdeki sürtüşmeleri azaltmak olduğunu ifade

etmiştir. Nihai olarak bulunduğu ülkede kendi ülkesini temsil etme misyonunu

da bu kapsamda değerlendirmiştir.25 Aslında Hedley Bull, geleneksel (klasik)

diplomasinin uygulama araçlarının kısa bir görev tanımını yapmıştır. Bugün

devletlerin diplomatik ilişkilerini yürüten merkezî yetkililer devlet başkanları,

hükûmet başkanları, dışişleri bakanları ve diğer uzman bakanlar ve kamu

kurumu yetkilileridir. Ülke dışındaki temsilcileri ise devletler nezdindeki sürekli

temsilciler (büyükelçiler, elçiler, maslahatgüzarlar,vb.) ile geçici temsilcilerden

(belirli amaçlarla teşkil edilen özel heyetler, vb.) oluşmaktadır. Bugün için

geleneksel diplomasinin yukarıda zikredilen araçları dış politikada sadece

resmî kanallardan oluşan klasik metotları kullandıkları takdirde başarılı

olamayacaklardır.

Geleneksel diplomasinin dış politikanın yürütülmesinde kullandığı

metotları, ülkeler arasında iki taraflı diplomasi, çok taraflı diplomasi,

kongrelerin toplanması, ittifakların oluşturulması, güç dengesi sistemlerinin

teşkil edilmesi, savaş, vb. usuller ile ifade edebiliriz. Oysa kamu diplomasisi

olarak ifade ettiğimiz 21. yüzyılın diplomasisinde kamuoylarından hiçbir

husus gizli kalmamakta, basın yayın ve medya yoluyla tüm uygulamalar

açığa çıkmaktadır. “Wikileaks belgeleri” olarak ortaya çıkan ve ülkelerin dış

politika alanında gizli olarak yapmış oldukları tüm yazışmalar ile pazarlıkları

gün yüzüne çıkaran söz konusu belgeler bu tezimizi doğrular niteliktedir.

Bununla birlikte gizli olarak yapılan görüşmelerin kamuoyları tarafından

öğrenilmesinden sonra meydana gelen tepkileri karşılamak da ülkeler için

25

 Hedley Bull, The Anarchical Society: A Study of Order in World Politics, 2. baskı, London,

Mac Millan Press, 1995, ss. 163-166.

25

ayrı bir güçlük teşkil etmektedir. Açıkça ifade etmek gerekirse bütün bunlar

dış politikada şeffaf diplomasinin uygulanması yönünden bir gereklilik

oluşturmaktadır. Bu noktada bir hususu vurgulamakta fayda vardır. Kamu

diplomasisi yöntemleri bütünüyle geleneksel diplomasinin yerini almamakta,

bu unsuru takviye edici mahiyette rol oynamaktadır. Elbette ki devletler arası

ilişkilerde halihazırda sürdürülmekte olan, ülkelerin devlet başkanları,

başbakanları, dışişleri bakanları, büyükelçilikleri vb. kanallarla doğrudan icra

ettikleri dış politika metotları uygulanmaya devam edecektir.

Savaş da geleneksel diplomaside sık başvurulan bir sorun çözme

metodu olarak kullanılmaktaydı. Ancak içinde bulunduğumuz çağ itibarıyla

gelinen noktada hem ekonomik maliyet yönünden, hem insan unsurunun

önem kazanmasından ötürü hiç arzu edilmeyen ve son çare olarak

düşünülen bir yöntem olmaktadır. Sadece ifade edilen unsurlar değil, savaşa

sebebiyet veren ülkeler kendi iç kamuoyunun haricinde dış kamuoyunu da

hesaba katmak durumunda kalmaktadır. Özellikle ABD’nin uluslararası

ortamdaki prestiji 2003 yılında Irak’a müdahalesinin ardından tüm dünyada

büyük bir sarsıntı geçirmiştir. Hatta bazı yazarlara göre bugüne kadar

uluslararası alanda bu kadar büyük bir ABD karşıtlığı yaşanmamıştır.26 Bütün

bunlara ilave olarak yapılan kamuoyu araştırmalarına göre son yıllarda

Müslüman ülkelerde büyük bir ABD karşıtlığı oluşmuş, bu ülkelerdeki

kamuoyu nezdinde ABD, yumuşak gücünü büyük oranda kaybetmiştir.27

b. Yumuşak Güç

Uluslararası ilişkilerde güç kavramını kendi isteklerimizi başkalarına

zorla yaptırabilme yeteneği olarak ifade edebiliriz. Tarih boyunca kavimler,

uluslar ve devletler kendileri gibi diğer topluluklar karşısında taleplerini güç

kullanmak suretiyle yerine getirme yolunu seçmişlerdir. Özellikle yirminci

26

 Ali S.Wyne, “Public Opinion and Power”, Routledge Handbook of Public Diplomacy, Nancy

Snow and Philip M. Taylor (ed.), New York, Routledge, 2009, s.45.
27

 Robert Satloff, The Battle of Ideas in The War on Terror, The Washington Institute For Near

East Policy, Washington, 2004, ss. 5-7.

26

yüzyılda meydana gelen iki dünya savaşında bu husus iyice belirginleşmiş ve

devletlerin çıkarlarını sağlama araçlarının başında gelmiştir güç. Genellikle

zor kullanma anlamını çağrıştıran ve bu manada kullanılan güç kavramını

Joseph S. Nye yeniden yorumlamış ve günümüze uyarlayarak “yumuşak

güç” kavramını literatüre kazandırmıştır.

Ülkelerin yumuşak gücünü oluşturan pek çok unsur bulunabilmektedir.

Bunların hepsi dış politikada birer uygulama vasıtası olarak

kullanılmamaktadır. Oysaki kamu diplomasisi faaliyetleri tamamen dış politik

hedeflere yönelmiş durumdadır. Ayrıca kamu diplomasisi faaliyetleri daha

ziyade devletlerin yönlendirmesiyle yürütülmektedir.

Joseph S. Nye’a göre yumuşak güç, karşı tarafı baskı ve zorlamadan

ziyade, cezbetmek suretiyle istenilen sonuçların elde edilmesini sağlamaya

çalışmaktır. Bununla birlikte bir ülkenin yumuşak gücü kültürel değerlerine,

ahlaki değerlerine ve uyguladığı dış politikalara dayanmaktadır. Farklı bir

tanım olarak yumuşak güç, başkalarının sizin istediğiniz sonuçlara

ulaşmasını ve gönderilen mesajların sizin iletmek istediğiniz şekilde

algılanmasını sağlamak olarak tanımlanmaktadır.28

Diğer bir ifadeyle yumuşak güç, istediğini, zor kullanmak veya para

vermek yerine kendine çekme yoluyla elde etme becerisidir. Bir ülkenin

yumuşak gücü kültürünün, siyasi ideallerinin ve politikalarının cazibesinden

ileri gelir. Uygulanan politikalar başkalarına meşru göründüğü zaman,

yumuşak güç artar. Diğerlerinin, sizin ideallerinize hayran olmasını ve sizin

istediğinizi istemelerini sağladığınız zaman onları kendi kontrolünüze almak

için “sopa veya havuç” kullanmanıza gerek yoktur. Baştan çıkarmak her

zaman zor kullanmaktan daha etkilidir ve demokrasi, insan hakları ve bireysel

fırsatlar gibi değerler fazlasıyla baştan çıkarıcı olmaktadır. ABD uzun

zamandır bu şekilde bir yumuşak güce fazlasıyla sahiptir.29 Hollywood

sineması ile yapılan filmler, dünya üzerinde çoğu ülkede yayımlanan diziler,

NBA basketbol ligi gibi gençlerin ilgisini çeken spor branşları, Microsoft

28

 Joseph S.Nye, “Soft Power and American Foreign Policy”, Political Science Quarterly, Vol. 119,

No. 2, Summer, 2004, s.256.
29

 Joseph S.Nye, Yumuşak Güç, s.5-6.

27

tarafından hazırlanan bilgisayar işletim sistemleri, MSN, facebook ve twitter

gibi yazılım programları, hamburger gibi hazır yemek ve coca cola gibi içecek

kültürü bunlara verilebilecek bazı örneklerdir.

Bu itibarla, bir ülke dünya politikasından istediği sonuçları, başka

ülkelerin onun peşinden gitmek istemesi, onun değerlerine hayran olması,

teşkil ettiği örneğe gıpta etmesi ve onun refah düzeyine erişmeyi arzulaması

yoluyla da alabilir. Böyle bir durumda, dünya politikasının gündemini

belirlemek ve diğer ülkeleri cezbetmek, onları askerî veya ekonomik silahlarla

tehdit ederek veya bunları kullanarak değişmeye zorlamak kadar önemli bir

etkiye sahiptir. Bu güç veçhesine, yani arzu edilen şeyi başkalarının

istemesini sağlamaya da yumuşak güç adı verilmektedir. Kısacası yumuşak

güç ayartma ve cezbetme kabiliyetidir.30

Yumuşak güç, iş birliğini sağlamak için baskı ya da para değil, farklı

araçlar kullanır. Bu araçlar ortak değerlere çekme ve bu değerlere ulaşmaya

katkıda bulunmanın doğruluğu ve sorumluluğudur. Bu kapsamda bir ülkenin

yumuşak gücü her şeyden önce şu üç kaynağa dayanır: Kültürel değerlerine,

siyasi değerlerine ve dış politikalarına. Kültürüne dayanır, çünkü dar görüşlü

değerlerin ve sınırlı (sığ) kültürlerin yumuşak güç yaratması zordur. Yaygın

olarak, seçkinlere hitap eden edebiyat, sanat ve eğitim gibi üst kültür ve

eğlenceye dayalı popüler kültür olmak üzere ikiye ayrılan bu faktör özellikle

ikinci dünya savaşından sonra dünya üzerinde etkisini giderek artan şekilde

hissettirmiştir. Siyasi değerlerine dayanır, çünkü hem yurt içinde hem de yurt

dışında aynı değerleri savunduğunu ve bu konuda hiçbir ayırım

gözetmediğini ifade eder. Dış politikalarına dayanır, çünkü devletin resmi dış

politikasıyla paralellik arz eder. Dış politikada atılan olumlu adımlar ülkeye

duyulan güveni artırdığı gibi yumuşak gücünü de kuvvetlendirir.31

Kavramın isim babası olan Joseph S.Nye güç kavramını iki kısımda

ele almaktadır. Bunu sert güç ve yumuşak güç olarak nitelendirmektedir.32

30

 Nye, Amerikan Gücünün Paradoksu, s.10,11.
31

 Nye, a.g.e., s.16,20.
32

 Joseph S. Nye, “The Information Revolution and American Soft Power”, Asia-Pacific Review, Vol.

9, No.1, May, 2002, s.70.

28

Sert güç denildiğinde aklımıza uluslararası ilişkiler alanında realizm akımını

temsil eden ve bu akımın uygulama vasıtası olan askerî, ekonomik ve diğer

yaptırım tedbirleri gelmektedir. Ancak yumuşak güç denildiğinde durum

farklılaşmaktadır. Burada sert güçten ziyade cezbedici ve çekim gücü olan bir

durum ortaya çıkmaktadır. Yani muhasım devlet kendi isteğiyle diğer devletin

çıkarlarına farkında olmadan hizmet etmiş olmaktadır.

Yumuşak güç başkalarının tercihlerini şekillendirme üzerine kuruludur.

Bu noktada ABD’nin yumuşak gücü ekonomik ve askerî gücünden fazladır

denilebilir. Çünkü ABD’nin dünya üzerindeki hâkim kültürü Roma

İmparatorluğu’ndan bu yana dünyada hüküm süren en yaygın kültür

durumundadır. Üstelik Roma İmparatorluğu’nun ve buna Sovyetler Birliğini de

dahil edersek her ikisinin birden kültürel özellikleri fiziki sınırlarının ötesine

geçememiştir. Oysa ABD’nin kültürü geniş bir coğrafyada etkin ve baskın

konumdadır.33

Yumuşak güç olarak kabul edilen politikaların başarısının sebepleri

arasında günümüzde teknolojinin ulaşmış olduğu seviyenin çok büyük payı

bulunmaktadır. Çünkü yumuşak güç politikaları aslında bir nevi pazarlama

metodudur. Yapılmış olan tüm faaliyetler bir reklam ajansı mantığıyla

kurgulanarak özendirici uygulamalara dönüştürülebilmektedir. Başta internet

olmak üzere medya ve diğer vasıtalarla, yapılan en küçük icraat bile anında

tüm dünyada gösterilme şansına sahip olabilmektedir. Pek tabii ki söz

konusu faaliyetler ilgi uyandırarak uygulayan devlete karşı sempatiyle

bakılmasını sağlamaktadır.

Özellikle 1930’ların sonlarından itibaren Roosevelt yönetimi, ülkenin

ulusal güvenliğinin, diğer ülkelerdeki insanların desteğini aldıkları zaman tam

olarak sağlanabileceği düşüncesine sahip olmuştu. II.Dünya Savaşı ve

 Joseph. S.Nye bir de “akıllı güç” olarak bilinen “smart power” kavramını ortaya atmıştır. Sert ve

yumuşak gücün birleşimi olarak ifade edilen “akıllı güç” kavramına burada yer verilmemiştir.
33

 Joseph S.Nye, “Public Diplomacy and Soft Power”, The ANNALS of the American Academy of

Political and Social Science, 2008, 616: 94 (Erişim)

http://courses.essex.ac.uk/gv/gv905/W07%20Readings/nye_soft_power_08.pdf , 16 Nisan 2010,

s.95,96.

http://courses.essex.ac.uk/gv/gv905/W07%20Readings/nye_soft_power_08.pdf

29

Soğuk Savaş’ın ardından Amerikan hükûmeti daha aktif politikalar takip

ederek yumuşak gücünü artırmıştır.34

Yumuşak güç faaliyetleri daha ziyade sivil toplum kuruluşları veya özel

şirketler ve hatta bireyler vasıtasıyla icra edilebilmektedir.35 Şimdi yeri

gelmişken yumuşak güç kavramı ile kamu diplomasisi kavramları arasındaki

farkı fiziksel bir analojiyle açıklamaya çalışalım.

Her cismin dünya üzerinde büyük ya da küçük bir çekim alanı

mevcuttur. Fizikte bu çekim alanına manyetik alan adı verilmektedir.

Devletlerin de uluslararası ortamda birbirleri ile ilişkide olduğu ortamı bu

duruma benzetebiliriz. Ülkelerin sahip oldukları maddi ve manevi

özelliklerinden dolayı (doğal ve tarihi güzellikleri, demokrasisi, sahip olduğu

bireysel özgürlükleri, vb.) bu şekilde çekim alanlarına yani manyetik alanlara

sahip olduklarını söyleyebiliriz. Bazı ülkelerin manyetik alanı/çekim alanı

büyük, bazı ülkelerin ise sınırlıdır. Ülkelerin sahip oldukları yumuşak güçlerini

bahse konu manyetik alanlara, kamu diplomasisini ise bu manyetik alanların

içerisinde yer alan ve tevcih edildiği istikamette çok daha fazla çekim gücü

yaratan mıknatısa benzetebiliriz.

Yumuşak güç kavramı ile kamu diplomasisi kavramları arasındaki fark

incelemiş olduğumuz bütün kaynaklar göz önünde bulundurulduğunda bariz

olarak ortaya konulamamıştır. Her iki kavram da benzer şekilde ifade edilmiş

ve birbirinin yerine ikame edilebilir biçimde ele alınmıştır. Bahse konu fark ilk

defa olarak ve açık bir şekilde bu çalışmada ortaya konulmuştur.36 Söz

konusu farkı şu şekilde açıklayabiliriz. Yumuşak güç; devletler, NGO’lar, çok

uluslu şirketler, hükümetler arası kuruluşlar, hükümetler üstü kuruluşlar /

organizasyonlar, vb. birçok kurum ve kuruluş tarafından icra edilebilirken,

kamu diplomasisi; kendi çıkarlarını gerçekleştirmek isteyen devletler

tarafından icra edilmektedir. Burada önemli olan husus devletin çıkarlarıdır.

Bu çıkarların gerçekleştirilmesi için devletler özel veya tüzel ya da

34

 Joseph S. Nye, “Soft Power, Hard Power and Leadership”, (Erişim) http://www.hks.harvard.edu/

netgov/files/talks/docs/11_06_06_seminar_Nye_HP_SP_Leadership.pdf, 27 Mart 2010, s.3.
35

 Nye, “Public Diplomacy and Soft Power”, s.106-107.
36

 Yumuşak Güç kavramının yaratıcısı Joseph S.Nye ile e-posta yoluyla yapmış olduğumuz fikir

alışverişinde yumuşak güç ve kamu diplomasisi kavramları arasındaki farkın doğru şekilde ortaya

konduğu konusunda görüş birliğine varılmıştır.

http://www.hks.harvard.edu/

30

uluslararası her türlü kuruluşu amaçları doğrultusunda yönlendirmekte ve

kullanabilmektedirler. Bununla birlikte iki kavram birbirinden icra edilen

faaliyetin sonuçları bakımından da ayrılırlar. Yumuşak güç uygulamalarının

sonucunda dış politika hedefleri bakımından somut bir netice elde

edilemezken (somut bir netice talep edilmediği için), kamu diplomasisi

uygulamaları neticesinde, politikaların sonucuna dolaylı yoldan veya

doğrudan tesir edecek elle tutulur faydalar sağlanmaktadır. Son tahlilde

yumuşak güç ve kamu diplomasisi kavramları arasındaki farkı tanımlamak

için “uygulayıcı devletin hedef toplum üzerindeki amaçları” bakımından

birbirinden ayrılmaktadır diyebiliriz. Ya da kısaca kamu diplomasisini

“yumuşak gücün amaç odaklı hale getirilmiş şekli” olarak ifade edebiliriz.

Bununla birlikte devletler kendi aralarındaki ilişkilerde çıkarlarını

askerî, ekonomik, sosyokültürel, jeopolitik, bilimsel ve teknolojik güçlerini

kullanmak suretiyle yerine getirmektedirler. (Yukarıdaki analojiye uyarlayacak

olursak her devletin manyetik alanı az önce ifade edilen güçlerin toplamından

ibarettir diyebiliriz.) Tüm bunları yaparken de zorlama tedbirlerine

başvurmaktadırlar. Son dönemlerde herhangi bir zorlayıcı tedbire ihtiyaç

duymadan da bu isteklerin yerine getirilebileceği gerçeği ortaya çıkarılmıştır.

Buna cezbedicilik veya çekicilik yoluyla ikna faaliyeti de denilmektedir. Bu

noktada kamu diplomasisi ile arasında paralellik bulunan yumuşak güç, daha

genel kapsamlı bir kavramı ifade etmektedir. Kamu diplomasisini ise

yumuşak gücün bir üst aşaması olarak ifade edebiliriz. (Şekil-3) Kamu

diplomasisi olarak adlandırdığımız hususu müteakip kısımlarda tafsilatlı bir

şekilde açıklayacağız.

31

Şekil 3: Kamu Diplomasisi Yumuşak Güç Karşılaştırması

 Netice itibarıyla, yirminci yüzyılın sonlarına doğru; ekonomik güç,

askerî güç, sosyokültürel güç, jeopolitik güç, teknolojik güç ve nüfus gücü gibi

yumuşak güç de milli güç unsurlarından birisi olmuş ve önemini gittikçe

hissettirmeye başlamıştır.

c. Psikolojik Savaş

 Hiçbir savaşın sonuçları moral değerler dikkate alınmadan tam

anlamıyla açıklanamaz. Çünkü moral değerler savaşın en önemli

konularından birisidir. Bunlar savaşın bütün unsurlarını etkiler. Bu değerler,

savaşta bütün kuvvetleri harekete geçiren iradeyle özdeşleşmişlerdir.37

Psikolojik harp, psikolojik savaş veya psikolojik harekât da hasım tarafın

moral değerleri üzerine icra edilen faaliyetler bütünü olarak karşımıza

çıkmaktadır.

37

 Mustafa Balcıoğlu, İki İsyan Bir Paşa, 2. Baskı, Ankara, Babil Yayıncılık, 2003, s.232.

32

 Ne kadar eski çağlara gidilirse gidilsin psikolojik savaş da

nihayetinde bir savaştır. Yani devletler ya da uluslararası ilişkilerde

örgütlenmiş bir zorbalık türüdür ama gerçek kişilerle mala, mülke yönelen

geleneksel zorbalığın yerine ve onun ötesinde zihinlere yönelmiş bir

zorbalıktır.38 Psikolojik harekât kavramına ilk olarak 1951 yılında İngilizce

olarak yayımlanan Webster sözlüğünde rastlanmakta olup39, psikolojik

savaşı, propagandanın, topyekûn savaşın ihtiyaçlarına uygulanışı şeklinde

tanımlayabiliriz. Başlıca amacını ise silahlı kuvvetlerin görevini kolaylaştırmak

için onun yolu üzerinde bulunan engelleri ve pürüzleri ortadan kaldırmak

şeklinde ifade edebiliriz.40 Çünkü devletler veya uluslar arasındaki psikolojik

savaş, aslında yurttaşlar arasındaki iç çekişmelerin uluslararası alana

aktarılışından başka bir şey değildir.41

 Bununla birlikte psikolojik savaş bağımsız bir silah da değildir,

kendi başına mucizeler yaratamaz. Açıkça, belirlenmiş, bir politikanın öncüsü

olarak iş görürse ve faaliyetleri gerek dışişleri bakanlığınca, gerek

genelkurmay başkanlığınca düzenlenen harekâta bağlı ise bu savaş olumlu

etkiler yaratabilir. Bunun için de dışişleri bakanlığının politikasına ve askerî

stratejiye sıkı sıkıya bağımlı kalması gerekmektedir.42

 Askerî harekâtların dışında, hedef olarak rakibin düşünce ve

görüşleri hakkında bilgi edinmek, en eski çağlardan bu yana doğrulanmış bir

tekniktir. Bu teknik Çin klasiği Sun Tzu’yla milattan yaklaşık 500 yıl önce

büyük bir gelişme göstermiştir. Elbette yaşadığımız kitleler çağında ve

medyanın da gelişimiyle psikolojik savaş çok doğal olarak her geçen gün

önemli bir yer işgal etmektedir.43 Konu ile ilgili tarihte birçok örnek

bulunmasına rağmen burada Birinci Dünya Savaşı’nda Arap Yarımadasında

çarpışan Türk askerlerine karşı İngilizlerin desteği ve yönlendirmesiyle Mekke

38

 Maurice Mégret, Psikolojik Savaş, çev.Samih Tiryakioğlu, İstanbul, Varlık Yayınları, 1972, s.6.
39

 William Daugherty, A Psychological Warfare Case Book, Baltimore, John Hopkins Press, 1968,

s.12.
40

 Mégret, a.g.e., s.100-101.
41

 Mégret, a.g.e., s.12.
42

 Mégret, a.g.e., s.103.
43

 Gérard Chaliand, “Psikolojik Savaş ve Kitlelerin İnandırılması: Konunun Çağdaş Kökenleri”,

çev.Can Kapyalı, Belgelerle Türk Tarihi Dergisi, sayı 12, 1998, s.99.

33

Şerifi Hüseyin tarafından atılan bildirilerden bir örnek vermek yerinde

olacaktır. Osmanlı arşivlerinde yer alan ve Mekke Şerifi Hüseyin tarafından

imzalı olan örnek belgede Osmanlı ordusunda bulunan Arap asıllı subay ve

erlere hitap edilerek kendilerinin firar yoluyla İngiliz ve Fransız birliklerine

katılmaları istenmiştir. Mekke Şerifinin Osmanlı Ordusu’ndan ayrılacaklara

layık oldukları istikbal ve ikramda bulunulması hususunda Arap kabileleri ve

aşiret reisleri başta olmak üzere tüm ilgililere gerekli emirlerin verilmiş olduğu

ifade edilmektedir.44

 Psikolojik savaşa Osmanlı arşivlerinden verilebilecek çarpıcı bir diğer

örnek de yine Birinci Dünya Savaşı’nda İngilizler tarafından Filistin

cephesinde savaşan Osmanlı askerleri üzerine havadan uçakla atılan

bildirilerde Osmanlı İmparatorluğu’nun müttefiki olan Almanların ülke

içerisinde hükûmet dairelerinde, iskelelerde, şimendifer işletmelerinde,

fabrikalarda velhasıl ekonomik ve stratejik önemi olan bütün yerlerde

yönetimi ele geçirdikleri belirtilerek, “siz biçare ana kuzuları! Filistin

siperlerinde kan, ter döküyorsunuz. Canınızı feda ediyorsunuz. Hâlbuki

Almanlar İstanbul’da bütün idareyi ellerine almışlardır” ifadelerine

rastlanılmıştır.45

 Yukarıda zikredilen örneklerde de görüleceği üzere psikolojik harp,

düşman askerî personeli üzerine doğrudan etki sağlamaya çalışmakta ve

moralini bozarak savaşma azmini yok etmeyi amaçlamaktadır. Bir anlamda

propagandanın muharebede, özellikle düşman askerî birlikleri üzerine

uygulanmasıdır. Kamu diplomasisi de bir nevi propaganda faaliyeti sayıldığı

için psikolojik savaş ile arasında anlam bakımından büyük farklılıklar

bulunmamaktadır. Aslında barış ortamında icra edilen fakat savaş ortamında

harekât alanını ve bu alanda yer alan başta düşman unsurlar ile tarafsız

unsurları şekillendirmek biçiminde de kullanılabilen kamu diplomasisi

faaliyetleri bu bağlamda psikolojik savaş ile uyumlu bir yapı arz etmektedir.

Kamu diplomasisi psikolojik savaş uygulamalarında cezbedici gücünü bazen

44

 Sadık Sarısaman, Birinci Dünya Savaşı’nda Türk Cephelerinde Beyannamelerle Psikolojik

Harp, Genelkurmay Basımevi, Ankara, 1999, s.61.
45

 Sarısaman, a.g.e., s.41.

34

olumlu manada (teslim olan harp esirlerine iyi davranıldığı, güzel yemek

çıkarıldığı, hatta harçlık verildiği haberleri ile, vb.), bazen de olumsuz manada

(savaşın her halükârda güçlü olan devletler lehine sona ereceği ve söz

konusu devletlerin bu savaştan galip çıkacağı haberleri ile, vb.) kullanabilir.

Burada nihai amaç ülke çıkarlarının en iyi şekilde sağlanmasıdır. Ancak son

tahlilde, bahse konu kavramlar arasında küçük nüansların bulunduğunu, yani

kamu diplomasisinin daha ziyade barış şartlarında uygulandığını, gerginlik ve

savaş dönemlerinde icra edilen faaliyetlerin psikolojik savaş ya da

propaganda biçiminde anlamlandırılmasının daha uygun olacağını ifade

edebiliriz.

ç. Propaganda

Propaganda genel anlamda insan faaliyetlerini manipülasyon yoluyla

etkileme tekniğidir.46 Daha dar anlamda ise bir bütün olarak toplumun ya da

belirli bir kesimin inanç, tutum ve davranışlarını yönlendirmek amacıyla,

bilinçli olarak seçilmiş bilgi, olgu ve savları sistemli bir çaba içinde ve çeşitli

araçları kullanarak yayma etkinliklerine verilen addır.47 Aslında propaganda

daima bir ebe gibidir, zihinlerde birtakım düşünceler hükümler, endişeler

doğurtur, isterse bunlar birer canavar olsunlar.48 Propaganda latince yaymak

anlamına gelen “propagare”den türemiştir. Anlam olarak bazı siyasal ve

toplumsal düşünce ya da öğretileri kabul ettirmek, şu ya da bu tavrı veya şu

ya da bu kişinin desteklenmesini sağlamak için kamuoyunun sistemli bir

biçimde işlenmesi49 olarak ifade edilebilir. Siyasal bir terim olan

propagandanın çoğu kez bir olumsuzluk içerdiği düşünülür. Ancak sözcüğün

kendisi ne olumlu ne olumsuz bir anlam taşır.50 Gerçekte yüzyıllardan beri

46

 Harold D. Laswell, “Propaganda”, Propaganda, ed.Robert Jackall, Londra, MacMillan Yayınları,

1995, s.13.
47

 AnaBritannica, 15. Baskı, XVIII. Cilt, İstanbul, Ana Yayıncılık, 2004, s.193.
48

 J.M.Domenach, Siyasi Propaganda, çev.Cevdet Perin, İstanbul, Remzi Kitabevi, 1961, s.73.
49

 Büyük Larousse Sözlük ve Ansiklopedisi, XVIII. Cilt, İstanbul, Milliyet Gazetecilik A.Ş., 1986,

s.9582.
50

 Temel Britannica, XIV. Cilt, İstanbul, Ana Yayıncılık A.Ş., 1993, s.146.

35

kullanılan bir tekniktir. Düşman ajanlarının cephe gerisinde yaymış oldukları

harbin neticesi hakkındaki yenilgi haberleri gibi asılsız haberler bu konunun

ilk örneklerinden birisini teşkil etmektedir.

 Propaganda sözcüğü ilk kez, Roma Katolik Kilisesi’nce 1622’de,

Hristiyan inancının yayılması amacıyla oluşturulan bir örgütün adında yer

almıştı.51 Propaganda kelimesi çok daha sonraları, yani yirminci yüzyıldan

itibaren bugünkü anlamda kullanılmağa başlamıştır. Ancak Atinalılar ile

Peloponezyalılar arasında vukubulan Peleponezya Savaşı’nda dahi

kullanıldığını Thukydides’in yazdıklarından anlayabiliyoruz.52

Siyasi propaganda ise siyasi rekabetin doğuşundan beri fiilen vardır.

Demosthenes’in Philippos’a, sonra da Cicero ve Catilina’ya karşı giriştiği

kampanya, bir çeşit propaganda kampanyasıydı.53 Siyasi propaganda

olmasaydı devrimizin Faşizm ve Komünist İhtilali gibi büyük sarsıntılarının

meydana gelmesi düşünülemezdi. Lenin’in Bolşevizmi gerçekleştirmesinde

propagandanın büyük payı olmuştur; iktidara geldiği günden 1940 yılına

kadar Hitler’in zaferlerini sağlayan yine propagandadır. Lenin: “Önemli olan,

bütün halk tabakalarını tahrik etmek ve propaganda yapmaktır” demişti. Hitler

ise şu sözleri tekrarlıyordu: “Propaganda sayesinde iktidarı elimizde tuttuk,

yine onun sayesinde dünyayı fethedeceğiz.”54 Hitler’in propagandadan

sorumlu bakanı Goebbels ise “Propaganda yapmak, her yerde hatta

tramvayda bile, fikirden bahsetmektir. Propagandanın alabileceği şekiller,

girebileceği kalıplar ve yapabileceği tesirleri saymakla bitiremeyiz” demiştir.55

 Milletler hayal kurmasını severler, fakat öyle bir an gelir ki

artık “martaval dinlemekten bıktık” derler. Her yerde insanlar hakikati,

doğruyu, namuslu şahitleri isterler. Millet aldatıldığını hissederse,

propaganda faaliyetini icra edenlere karşı öfkesini kontrol edemez duruma

51

 Temel Britannica, XIV. Cilt, İstanbul, Ana Yayıncılık A.Ş., 1993, s.146.
52

 Bu savaş dolayısıyla Kerkyralılar ve Korinthoslular Atina’yı kendi saflarına dâhil edebilmek için

gönderdikleri elçiler vasıtasıyla Atina meclisinde birer konuşma yapmışlardır. Thukydides’in

aktardıkları itibarıyla bu konuşmalar genel anlamda kendi propagandalarının yapılmasından ibarettir.

Thucydides, Peloponnesos’lularla Atina’lıların Savaşı, 1. Kitap, çev. Halil Demircioğlu, Ankara

Üniversitesi Dil ve Tarih-Coğrafya Fakültesi Yayımları, Ankara, 1972, ss.23-31.
53

 Meydan Larousse, XVI. cilt, Sabah Gazetecilik A.Ş., s.298.
54

 Domenach, a.g.e., s.7.
55

 Domenach, a.g.e., ss-53-54.

36

gelir. Propagandanın sadece cazip programlar ilan etmek, olur olmaz

vaatlerde bulunmak veya ustaca manevralar yapmaktan ibaret olmadığını

bilmek gerekir. “Yalancının mumu yatsıya kadar yanar” diye bir söz vardır ki

bunu da hatırdan çıkarmamak gerekir.56 Yalana, iftiraya ve mübalağaya

dayanan propaganda, zamanla kendisini zaafa uğratır ve öyle bir an gelir ki,

onu yıkmak kolaylaşır.57 Bu noktada propaganda, kamu diplomasisi ile

tenakusa düşer. Propagandanın aksine kamu diplomasisi gerçek olayları

halka sunmaktadır. Çünkü kamu diplomasisi, doğru, gerçek bilgileri ve

ülkenin dış politikası ile yaşam tarzını öncelikle dış ülkelerdeki insanlara izah

etmeyi amaçlar, uluslararası anlayışı teşvik eder, dinlemeye ve diyaloğa

önem verir. Ulusal başarıların uluslararası alanda yer almasını amaçlar

(özellikle spor ve güzel sanatlar alanlarında), pozitif bir imaj oluşturmayı

sağlar, ikna etme ve anlatma metodunu uygular.

Propaganda ile kamu diplomasisi karşılaştırıldığında gerek

propaganda gerekse kamu diplomasisi devletin çıkarlarına hizmet eden iki

metot olarak ortaya çıkar. Her ikisi de benzer (çoğu zaman aynı)

enstrümanları kullanırlar. Ancak aralarındaki temel fark görevin icrasında

birisinin (kamu diplomasisi) en iyi, diğerinin (propaganda) en kötü yöntemleri

kullanmasından ileri gelmektedir.

Bununla birlikte uygulama süresi ve dönemi bakımından da

propaganda ile kamu diplomasisi birbirinden farklılık arz etmektedir.

Propaganda kısa vadeli olarak uygulandığı takdirde başarılı netice verme

ihtimali daha kuvvetli olmaktadır. Bu nedenle propaganda, bilhassa savaş

durumlarında sıklıkla başvurulan bir yöntem olarak karşımıza çıkmaktadır.

Kamu diplomasisi ise uzun vadeli olarak icra edildiğinden daha ziyade barış

dönemlerinde ön plana çıkan uygulamalar olarak göze çarpmaktadır.

Yukarıda bahsedildiği şekilde özellikle savaş dönemlerinde kandırmacaya ve

asılsız habere dayalı olan propagandanın uzun süreli olması inandırıcılığını

azaltan bir durum yaratmaktadır. Bu yüzden dolayıdır ki propaganda kısa

vadede icra edilirse başarı şansı fazla olmaktadır. Ancak kamu diplomasisi

56

 Domenach, a.g.e., ss.99-100.
57

 Domenach, a.g.e., s.90.

37

gerçek haberlere ve olaylara dayalı olduğu için daha uzun vadede daha

başarılı sonuçlar ortaya koymaktadır.

Propaganda, kamu diplomasisinden uygulama şekli ile de

ayrılmaktadır. Uygulamada propaganda asılsız veya yönlendirilmiş haberleri

ilettiği için zorlama tedbirlerine başvurmak zorunda kalmaktadır. Barış ve

Savaş adlı eserinde Raymond Aron da propaganda savaşlarında şiddet

kullanımının ılımlı bir yol izlemekten daha başarılı olduğunu ifade

etmektedir.58 İkinci Dünya Savaşı’ndan önce ve savaş esnasında Almanlar

tarafından, savaş sonrasında ise Ruslar tarafından yapılan uygulamalarda

şiddete ve korkutmaya dayalı propaganda örnekleri çoğunluktadır. Oysaki

kamu diplomasisi, uygulamada şiddete ve korkutmaya değil sevdirmeye

dayalı politikalar takip etmektedir. Burada en önemli amaç gönüllerin

kazanılmasıdır. Kamu diplomasisi faaliyetleri bu sayede başarılı

olabilmektedir.

Propaganda maksatlı olarak toplumun moralini bozmak için de icra

edilmektedir. Burada amaç toplumu moral açıdan çökertmektir. Bu bakımdan

da kamu diplomasisinden ayrılmaktadır. Çünkü kamu diplomasisi olumsuz

etki doğurmaktan ziyade toplum üzerinde olumlu tesir yaratarak kamuoyunu

etkilemeyi amaçlar.

Propaganda izlenen metotlardaki farklılık nedeniyle de kamu

diplomasisinden ayrılmaktadır. Propagandacı faaliyetini icra ederken ana

fikrini birkaç cümle ile ifade eder. Konuları zihinleri meşgul etmeden, kısacası

zihni yormadan, basitleştirerek verir. Burada fikirler, sloganlar ve söylemler

yoluyla ortaya atılır. Böylece kamuoyunun bunları daha kolay kabullenmesi

ve ikna edilmesi sağlanır. Kamu diplomasisi, sloganlara ve kısa söylemlere

itibar etmez. Çünkü bunlar insanların beyinlerine değer vermeyen modası

geçmiş uygulamalardır. Bireylerin düşüncelerinin ikna edilmesi zihinsel bir

süreç işidir ve bu durum belirgin bir zamana ihtiyaç duyar. Bu nokta nazarı

itibarıyla da propaganda, kamu diplomasisinden ayrılmaktadır.

58

 Aron, a.g.e., s.553.

38

Peki, propaganda ile kamu diplomasisinin hiç mi ortak noktası

bulunmamaktadır? Elbette, ulaşılmak istenen netice açısından her ikisi de

aynı hedefe odaklanmıştır. Bu hedef de kendi toplumsal ve ulusal çıkarlarını

gerçekleştirmektir.

3. Diğer Sosyal Bilimler ve Disiplinlerle Kamu Diplomasisi

Uygulamaları Arasındaki İlişkiler

Kamu diplomasisi uygulamaları, sosyal bilimler alanlarından bazıları ile

müşterek unsurlara sahiptirler. Siyaset bilimi ile ülke politikalarına etkisi

bakımından, sosyal psikoloji ile bireylerden oluşan topluluklar üzerindeki tesiri

bakımından, sosyoloji bilimi ile toplumlar ve toplumların özellikleri ile irtibatı

bakımından, tarih bilimi ile toplumların kültürel altyapılarını kullanma

açısından, coğrafya ile yaşanılan bölgenin ifade ettiği anlam bakımından,

halkla ilişkiler ile insan ve topluluklar ile iletişimi kullanması bakımından ve

pazarlama/reklam ile de yapılan faaliyetlerin sunumunun ön plana çıkarılması

açısından irtibatlıdır. Peki, “kamu diplomasisi bir disiplin midir?” şeklindeki

soruya vereceğimiz cevap; doğrudan bir disiplin olmamakla birlikte disiplin

olma yolundadır, ama henüz daha yolun başındadır şeklinde olacaktır.

Kısacası kamu diplomasisi şimdilik disiplinler arası bir kavram olarak

karşımıza çıkmaktadır.

a. Kamu Diplomasisi ve Siyaset Bilimi

İnsanoğlu toplu yaşama geçerek toplumu oluşturduğu andan itibaren

küçük ya da büyük yönetim şekilleri ortaya çıkmıştır. Arapça kökenli bir

kelime olan siyaset de insan gruplarının kendi kendisini yönetme sanatı

olarak ifadesini bulmuş, bununla birlikte dış ilişkilerini kurma ve sürdürme

becerisi olarak da anlam kazanmıştır. Politika ise Yunancadan türeyen bir

kelime olarak yönetenler ile yönetilenler arasındaki ilişkileri ifade eder.

39

Siyaset ve politika bu açıdan birbirine eşdeğer olarak görülebilir. Siyaset

bilimi, siyaset ya da politika yapma olarak algılandığından, bu bağlamda

kamu diplomasisi ile olan ilişkisi devletlerarası ilişkilerde oynadığı rol

bakımından ele alınmaktadır.

Aslında insanoğlu ideolojik bir varlık olduğundan, ideolojiyi de “siyasal

gerçekliğin algılandığı şekilde kabul edilmesi” olarak ifade edebiliriz. Burada

birey siyasi bilgisinin tümüyle hatasız olduğuna, nesneleri ve olayları oldukları

gibi düşündüğüne inanabilir. Ancak algısı çoğunlukla tahrif edilmiş bir algı

olmaktadır. Bilgisini gazeteler, dergiler, televizyon programları gibi medya

kanallarından ya da tanıdıklarından almaktadır. Bunların tümünden

kazanımları ise kendisine verilen durum hakkında bilgi sahibi olmasıdır.

Örneğin herkesin Komünist Çin’de yaşamın neye benzediğine ilişkin bir fikri

bulunmasına rağmen, gerçekte kaç kişi Çin’de ne kadar insanın idam

edildiğini ya da mahkûm olduğunu bilmektedir? Realitede bu bilgilere sahip

olanların sayısı çok azdır. Bu noktada ideolojiyi, kafamızda oluşan tablolar ve

görüşler olarak ifade etmekteyiz.59Devletler yirmi birinci yüzyılda bu

oluşumları değiştirmek için çaba göstermekte ve bu maksatla tüm

olanaklarını seferber etmektedirler. Bizler bu çabaları (dış politikaya dönük

olanlarını) kamu diplomasisi faaliyetleri şeklinde ifade ediyoruz. Bu nedenle

öncelikle bireyi ve müteakiben birey vasıtasıyla toplumun ve yönetimlerin

kararlarını etkileme gayreti sürüp gitmektedir. Günümüz çağdaş

demokrasilerinde bireyler oy vermek suretiyle iktidarları değiştirme gücüne

sahip olduklarından bireyi etkilemek, algılarını değiştirmek ve hatta

yönlendirmek ciddi anlamda önem kazanmıştır. İşte bu noktadan itibaren

kamu diplomasisi faaliyetleri devreye sokularak etkileme, cezbetme ve ikna

yöntemiyle başarı sağlanmaya çalışılmaktadır.

Burada kısaca ifade etmek gerekirse siyaset ülkelerdeki politikacılar

tarafından yürütüldüğü için iktidarı elinde bulunduran odakların vereceği

kararlara etki etmek önemlidir. Amacı diğer ülkelerin dış politikalarını kendi

devletinin çıkarları doğrultusunda yönlendirebilmek olan kamu diplomasisi

59

 Andrew Hacker, Siyaset Biliminin Temelleri: Amerikan Sistemi, çev. Ahmet Ulvi Türkbağ,

İstanbul, Der Yayınları, 2000, s.6.

40

faaliyetleri, bu nokta nazarı itibarıyla siyaset bilimi ile sıkı ilişki içerisindedir.

Ayrıca, siyaset biliminin devletlerin yasama ve yürütme gibi organlarının,

örgütlenme biçimlerinin ve yönetim şekillerinin karşılaştırılması gibi hususları

incelerken, toplumun inançlarını, değerlerini, hasletlerini kısaca sosyal

yapısını bilmesi gereklidir. Bu nedenden dolayıdır ki, kamu diplomasisi, fiili

uygulamada siyaset biliminden yararlanmaktadır diyoruz.

b. Kamu Diplomasisi ve Sosyal Psikoloji

İnsanın ruhsal davranışlarını inceleyen bilim dalına psikoloji adı

verilmektedir. On dokuzuncu yüzyılın ikinci yarısının başlarında icat edilmiş

bir disiplin60 olan sosyal psikoloji ise toplumsal davranışları inceleyen,61

bireyler arasındaki ve bireylerle toplumları ya da kültürleri arasındaki ilişkilerle

ilgilenen, bu ilişkileri hem eşzamanlı olarak hem de tarihsel gelişimleri içinde

ele alan disiplindir.62 Bununla birlikte sosyal psikoloji, sosyal davranış

biçimlerini, bireylerin içerisinde bulunduğu toplumla ve kültürel ortamla

ilişkilerini, başka insanları nasıl algıladıklarını, ayrıca onların kendi dışındaki

dünyayı anlamaya ve açıklamaya çalışan bir bilim dalı olarak ortaya çıkmıştır.

Kitlelerin davranışlarını da çalışma konusu yapan sosyal psikoloji, genel

itibarıyla topluluklarda bireysel düşüncelerin ortadan kalktığını ve bunun

yerine tüm fertlerin ortak görüşünün ön plana çıktığını ifade etmektedir.

Psikoloji biliminin sosyoloji ile etkileşimi neticesinde ortaya çıkan

sosyal psikoloji, insanların nasıl düşündüğü, diğerlerini nasıl etkilediği ve

onlardan ne şekilde etkilendiği konusundaki bilimsel çalışma olarak da

tanımlanmaktadır. Sosyal psikolojinin prensipleri birçok önemli meselenin

anlaşılmasına, toplumun eğilimleri üzerinde medyanın etkisinin

kavranmasına ve uluslararası çatışmaların çözümlenmesinde kullanılan

60

 Gustav Jahoda, Sosyal Psikoloji Tarihi, çev. Şeyda Başlı, İstanbul, Türkiye İş Bankası Kültür

Yayınları, 2011,s.IX.
61

 Jahoda, a.g.e., s.224.
62

 Jahoda, a.g.e., s.XI.

41

stratejilerin algılanmasına yardımcı olur.63 Kitle psikolojileri ile doğrudan bir

bağlantısı olan kamu diplomasisi faaliyetleri icra etmiş olduğu faaliyetlerde,

yukarıda açıklanan hususlar doğrultusunda, birey, grup ve kitle psikolojilerini

dikkate aldığından toplumları etkilemek için sosyal psikolojiden

faydalanmaktadır. Gerçekten de toplumların psikolojik alt yapılarını bilmeden,

yapılan etkinin ne tür bir tepki doğuracağı belirsiz durumları aydınlığa

çıkarmak için uğraşır sosyal psikoloji. Bu bakımdan kamu diplomasisi ile en

yakın ilişkiyi tesis eden disiplin olarak karşımıza çıkmaktadır.

c. Kamu Diplomasisi ve Sosyoloji

Basit bir tanımlamayla ifade edilecek olursa sosyoloji, toplumun nasıl

işlediğini ve toplumu oluşturan parçaların birbiri ile ne şekilde irtibatlı

olduğunu inceleyen bilimsel bir çalışmadır.64 Daha detaylı olarak sosyolojiyi

tanımlamak gerekirse, toplumsal yaşamın ilkeleri ve düşüncelerini,

gösterimlerini, insanların toplum yaşamı üzerine yaptığı tasarım ve

ütopyaların gösterildiği kadar toplumsal biçimlerin ve evrimlerinin

incelenmesini, bir başka deyişle kısıtlı öbeklerin (aile, temel topluluk, vb.) ve

daha geniş öbeklerin (kuruluşlar, yönetimler, örgütler, bürokrasiler, toplumlar,

uluslar, vb.) incelenmesini sağlayan alan65 olarak ifade edilebilir. Bu alanda

en önemli husus toplumun fikirlerini ve düşüncelerini, kısacası genel

kanaatini oluşturan kamuoyudur.

Ancak burada kamuoyu düşüncesinin tanımlanmasında ortaya bir

güçlük çıkmaktadır. Bu güçlük bir yandan söz konusu kavramın yoğun bir

şekilde kullanılmasına, diğer yandan da bu kullanımın içinde yer aldığı farklı

söylem türlerine bağlıdır. Kamuouyunun ortak kabul gören bir tanımının

olmamasının en önemli nedeni ona mal edilen içeriğin aktörlerin toplumsal

63

 Shelley E.Taylor, Letitia Anne Peplau ve David O. Sears, Social Psychology, 10.Baskı, New

Jersey, Prentice Hall, 2000, s.3.
64

 Johann Graaff, Introduction to Sociology: What is Sociology?, 1.Bs., Cape Town-Güney Afrika,

Oxford Üniversity Press, 2001, s.1.
65

 Philippe Raynaud ve Stephane Rials (der.), Siyaset Felsefesi Sözlüğü, 2.Bs., çev. Necmettin Kamil

Sevil, Emel Ergun, Hüsnü Dili ve İsmail Yerguz, İstanbul, İletişim Yayınları, 2011, s.894.

42

niteliğine çok bağlı olması ve bunları belirleyen motivasyonların da çok farklı

kullanımları olmasıdır. Dolayısıyla bir kamuoyu tanımı denemesi öncelikli

olarak, toplumsal kullanımını koşullayan alanların belirginleştirilmesi çabasını

gerekli kılar. Bu perspektiften bakıldığında Dominique Reynié’ye göre

kamuoyunun tanımlanması konusunda en az dört söylem alanı görülür:66

İlk olarak siyasal ve toplumsal teorilerin kamuoyuna XVIII. yüzyıldan

beri sorunsal bir gerçeklik statüsü vermeleri ölçüsünde yani kamuoyunun

tartışmanın teorik konusu olması ölçüsünde “teorik alan”, ikinci olarak

kamuoyunun her zaman var olan ve özellikle tanımlanamayan, eski

gazetecilerin anlamaya çalıştıkları dönemin havası biçiminde bir referans

olması ölçüsünde “medyatik alan”, üçüncü olarak, sınıflandırma uğraşıyla

ortaya çıkan ve yoklamalarla soruşturmaların bulunmasından ve

genelleşmesinden beri kendini büyük ölçüde kabul ettiren “istatistik alan” ve

son olarak siyasal ve toplumsal aktörlerin yönlendirdiği bir girişimi

meşrulaştırmaya ya da gayri meşru kılmaya yönelik onaylama veya

onaylamama çağrılarında kamuoyunun mevcut olması ölçüsünde “siyasal

alan”.

Aslında kamuoyu en genel anlamda, belirli bir sorun hakkında fikir ve

kanaat sahibi olan kişilerden meydana gelen grup olarak ifade edilebilir. En

kısa şekilde ise kamuoyu, bir sorun ya da olay üzerine halkın genel

düşüncesinin ifadesi olarak tanımlanabilir. Diğer bir ifade biçimiyle kamuoyu

toplumsal yaşamın olay ve olguları konusunda toplumsal kümelerin ya da

toplumun ortaklaşa yargısını yansıtan düşünce ve kavramların toplamıdır.67

Bu maksatla halk oyu, efkârıumumiye veya amme efkârı tabirleri de

kullanılmaktadır.

Günümüzde özellikle küreselleşme ve bilgi teknolojilerinin giderek

daha geniş insan kitlelerinin hizmetine girmesiyle birlikte uluslararası

kamuoyu önemli bir güç unsuru haline gelmiştir. Dünya kamuoyunu

yönlendirebilenler uluslararası alanda daha geniş bir hareket serbestisine

66

 Raynaud ve Rials (der.), a.g.e., s.483.
67

 Türk Dil Kurumu, “Bilim ve Sanat Terimleri Sözlüğü”,(Erişim)

http://tdkterim.gov.tr/?kelime=kamuoyu &kategori=terim&hng=md, 25 Mart 2010.

http://tdkterim.gov.tr/?kelime=kamuoyu%20&kategori=terim&hng=md

43

sahip olurken aynı zamanda diğer aktörlerin davranışlarını da şekillendirme

kapasitesini elde etmişlerdir. Hatta başka ülkelerin kamuoylarını kendi

hükûmetleri üzerinde bir baskı unsuru haline getirerek istenileni yaptırabilme

yetisine sahip olmuşlardır.68 Özellikle yurtdışında yaşayan Türklerin bu

şekilde yönlendirilebildikleri taktirde Türk kamu diplomasisinin önemli bir gücü

olacağı aşikârdır. Örnek olarak Almanya ve Belçika gibi Avrupa ülkelerinde

yaşayan Türkleri ele alacak olursak buradaki Türk kamuoyunun

yönlendirilmek suretiyle söz konusu hükûmetler üzerinde ciddi biçimde bir

baskı unsuru haline dönüşebileceği açıktır. Örneklerden de görüleceği üzere

kamuoylarının önemi bariz biçimde ortaya çıkmakta ve kamu diplomasisi ile

yumuşak güce doğrudan yapmış olduğu katkılar vasıtasıyla sosyoloji biliminin

genel çerçevesi içerisindeki yerini almaktadır.

Uluslararası İlişkilerde uygulanan kamu diplomasisi, topluluklar ve

uluslar üzerinde etkili olma gayreti içerisinde olduğundan “sosyoloji” ile olan

ilgisi yadsınamaz. Bu itibarla, sosyolojik bağlamda topluluğu ilgilendiren

konularda halk tarafından benimsenen ortak görüş olarak bilinen kamuoyu

kavramı da, kamu diplomasisi için önemli bir husus olarak ortaya

çıkmaktadır. Bahse konu kamuoyunu etkileme faaliyeti ise kamu

diplomasisinin ana hedeflerinden bir tanesi olma konumunu sürdürmektedir.

ç. Kamu Diplomasisi ve Tarih

Tarih, ilk insandan başlayarak toplumların ve devletlerin oluşmasını

açıklamaya çalışan bilimdir. Tarih bilimini ise kültür kavramından bağımsız

şekilde açıklamak mümkün değildir. Bir topluma ait olan ve o toplumun

yaşam tarzını yansıtan tüm özelliklerini kültür olarak adlandırabiliriz. Kültür

kavramı, tarihsel bir süreç izler ve kümülatif yani birikimli bir gelişim sürecini

takip eder. İnsanlığın başından itibaren yeni kurulan her bir medeniyet eski

medeniyetlerin kültürel mirası üzerine inşa edilmiştir. İnsanoğlunun birbiriyle

68

 Haluk Özdemir, “Uluslararası İlişkilerde Güç: Çok Boyutlu Bir Değerlendirme”, Ankara

Üniversitesi SBF Dergisi, Cilt 63, Sayı 3, 2008, s.138.

44

yapmış olduğu etkileşimler bu neticeyi doğuran en önemli etkendir. İnsan

yaşamının doğal birer parçası olan kültürel unsurlar tarihsel derinlik içerisinde

anlam kazanırlar. Kadim topluluklardan günümüze kadar ulaşan tüm hasletler

tarihi dokunun birer parçasını yansıtırlar.

Çeşitli kültürlerin birleşerek oluşturdukları kavrama ise medeniyet adını

verebiliriz. Medeniyet, kültürlerin birleşimini yansıtır. Batı medeniyeti, İslam

medeniyeti gibi ifadeler tek bir toplumun değil, ortak kültürel değerlerin

oluşturduğu genel bir tanımlamadır. Samuel Huntington Tarihin Sonu ve Son

İnsan isimli çalışmasında yeryüzündeki medeniyetleri sekiz bölüme ayırmış

ve bunların dünya üzerindeki politikalarda etkili olduğunu ifade etmiştir.

Kültürlerin ve medeniyetlerin devletler ve dış politikaları üzerinde etkili olduğu

şeklindeki iddianın gerçekliği ise tarihteki örneklerden anlaşılmaktadır. Kamu

diplomasisi uygulamaları tarihsel derinlikte bulunan bu ortak noktaları

kullanmaktadır. Türkiye ile Azerbaycan toplumları arasında bulunan tarihi

bağlar dış politika uygulamalarında ilave bir gayret gerektirmeksizin birçok

konuda ortak hareket etme imkânları sağlamaktadır. Keza Avrupa Birliği’nin

iki binli yılların başından itibaren Birliğe yeni üye kabulünde uyguladığı

süreçler ortak kültürel dokunun nasıl bir işlev gördüğünü açıklama hususunda

yeterli deliller sunacaktır.

Tarihsel altyapısı kuvvetli olan medeniyetlerin mirasçısı olan

toplumların kamu diplomasisi uygulamalarında fazladan bir avantaja sahip

olduğu gerçektir. Bu bağlamda dünyada söz konusu avantaja sahip olan

devletler, kamu diplomasisi bakımından özellikle komşu coğrafyaları üzerinde

etkili olma şansına sahiptirler. Bu avantajın diğer disiplinler ile birlikte

kullanılması, katalizör görevi yaparak etkinliği artıran bir faktör olacaktır.

Üçüncü bölümde daha ayrıntılı olarak ele alacağımız, fakat burada yeri

gelmişken değinmek istediğimiz bir husus da Türkiye’nin Balkanlar’da

kullanabileceği kamu diplomasisi uygulama vasıtalarıdır. Balkanlar’da

Osmanlı İmparatorluğu’nun bıraktığı tarihsel ve kültürel miras Türkiye

Cumhuriyeti’ne birtakım sorumluluklar yüklemekle birlikte birçok da avantaj

sağlamaktadır. Bu bölgelerde bulunan Osmanlı İmparatorluğu’ndan kalma

mimari yapılar (Köprüler, camiler, hanlar, kervansaraylar, vb.) ile kültürel

45

unsurlar (bölgede yaşayan Türk ve Müslüman unsurlar) kamu diplomasisi

uygulamaları için hâlihazır bir vasıta görevi görmektedir. Ayrıca Almanya ile

Avusturya arasındaki tarihi ve kültürel bağlara bakıldığında benzer

uygulamalar görülecektir.

d. Kamu Diplomasisi ve Coğrafya

Bir ülkenin coğrafyası denildiğinde dünya üzerindeki yeri anlaşılsa da

aslında bundan çok daha öte bir anlam içermektedir. Günümüzde sadece

fiziki sınırlarla kısıtlandırılamayan ülkelerin coğrafi konumları, birbirine yakın

havzalarla ve bölgelerle irtibatlı durumdadır. İktisadi faktörlerin ön plana

çıkmasıyla birlikte ekonomik birliktelikler oluşmuş ve daha geniş bölgeler bu

kapsama dahil edilmişlerdir. Avrupa Birliği ve dünya üzerindeki diğer

siyasi/ekonomik örgütlenmeler fiziki sınırların aşılmasını sağlayarak

geleneksel coğrafya algılamalarını güncellemiştir. Bu bağlamda coğrafyanın

salt toprak parçası olarak nitelendirilmesi anlamını yitirmiştir. Bununla birlikte

uluslararası ilişkilerde ülkenin coğrafyası denildiğinde doğrudan o ülkenin

jeopolitik konumu anlaşılmaktadır. Coğrafya ile politika kelimelerinin bir araya

gelmesiyle oluşan bu birliktelik, ülkenin üzerinde yaşayan insan topluluğuyla,

toplumun kültürel özellikleriyle, yer altı ve yer üstünde bulunan doğal

kaynaklarıyla beraber farklı bir boyut arz etmektedir. Kısacası jeopolitik

denilince, insan unsurunun cereyan eden olaylara müdahalesi

kastedilmektedir. Ülke sınırlarının insan eliyle belirlenmesi, coğrafyaların bu

şekilde el değiştirmesi beşeri faktör olan “insan”ı ön plana çıkarmıştır.

Bu nedenle iç ve dış politikaların belirlenmesinde etkin olan dinamik

insan unsurunun coğrafi yapı ile birlikte değerlendirilmesi önem arz eden bir

husus olmuştur. Kamu diplomasisinin esas amacı da temelinde birey olan

toplulukları, yani kamuoylarını etkilemek olduğundan kamu diplomasisi ile

coğrafi yapıları birbirinden farklı algılayamayız.

Bütün bu mülahazalara ilave olarak coğrafya kavramının içerdiği geniş

ve derin anlam, kamu diplomasisinin yapıtaşlarının temeli olan “tarihi ve

46

kültürel altyapı”yı destekleyen diğer bir disiplindir. Birçok medeniyete beşiklik

yapmış olan coğrafyalar üzerinde bulunan ülkelerin elbette ki kamu

diplomasisi uygulamalarında ilave olarak fazladan avantajları olacaktır.

Küçümsenemeyecek olan bu avantajı iyi kullanan ülkeler uluslararası

politikada cazibe merkezi olarak aktif rol oynayabilecektir. İngiltere örneğine

bakılacak olursa geçmişteki kraliyet uygulamalarıyla Ortadoğu bölgesinde

hem siyasi hem de kültürel açıdan etkili biçimde rol oynadığını görebiliriz.

Ayrıca Türkiye Cumhuriyeti’nin Osmanlı İmparatorluğu’nun dört yüz yıldan

fazla üzerinde bulunarak hüküm sürdüğü coğrafyada kamu diplomasisi

faaliyetlerini uygulamak için ne kadar avantajlı konumda olduğu da inkâr

edilemez bir gerçektir. Bütün bunlardan müsbet olarak çıkan neticeyi kısaca

arz edecek olursak; bulunduğu coğrafyada pek çok medeniyetin üzerinde

kurulmuş olan ülkelerin kamu diplomasisi uygulama gücünün etkin

kullanıldığı takdirde bu duruma uygun olarak yüksek olacağı

değerlendirilmektedir.

e. Kamu Diplomasisi ve Ekonomi

Birinci kısımda bulunan kamu diplomasisinin yapıtaşları arasında yer

alan ekonomi ile kamu diplomasisi birbirinden bağımsız olamayan iki

unsurdur. Çünkü yukarıda bir nebze de olsa değinilen ekonomi, kamu

diplomasinin temel yapıtaşlarından birisi olan “ekonomik altyapı” şeklinde ön

planda yer almaktadır.

Uluslararası ortamda dış politikasında kamu diplomasisi

uygulamalarına önem veren devletlere bakıldığında bu devletlerin hemen

hemen tamamının dünya ekonomik sıralamasında üstte yer alan devletler

olduğunu görürüz. Çünkü Hans J. Morgenthau’ya göre milli gücün

unsurlarından birisi olan ekonomik güç olmadan kamu diplomasisinin icra

edilmesi zordur. Hatta icra edilse bile bu durum uzun süreli olmayacaktır.

ABD, İngiltere, Fransa, Almanya ve Çin gibi ülkeler güçlü ekonomileri

sayesinde dış politika alanlarında kamu diplomasisi faaliyetleri icra

47

edebilmektedirler. Ancak üçüncü dünya ülkeleri olarak nitelendirilen ülkeler

veya ekonomik anlamda zayıf olan devletlerin kamu diplomasisi uygulama

imkân ve kabiliyetleri çok kısıtlı olmaktadır.

Güçlü bir ekonomik altyapıya sahip olmayan devletler öncelikle ülke içi

istikrarı sağlamak durumunda kalacaklardır. Ekonomik güç olmadan iç

politikada da, dış politikada da düzen sağlamak zordur. Maslow’un ihtiyaçlar

teoreminde olduğu gibi insanlar önce kendi fizyolojik ihtiyaçlarını karşılamak

zorundadırlar. Müteakiben sırasıyla diğer sosyolojik ihtiyaçlar tatmin

edilmelidir. Devletler için de aynı durum söz konusudur. Refah seviyesi düşük

olan devletlerin dış politikada söz sahibi olması güçtür. Kısacası gelinen

noktada globalleşmenin etkisine rağmen iktisadi olarak kuvvetli olmayan

devletlerin kamu diplomasisi bağlamında diğer ülkelerdeki kamu diplomasisi

uygulamalarını icra etmesi ve bu alanda yatırımlar yapması zayıf bir ihtimal

olarak karşımıza çıkmaktadır.

Kamu diplomasisi uygulamaları ile dış politikada gerek arabuluculuk,

gerekse diğer çözüme muhtaç alanlarda sözünü dinletebilmesi için devletlerin

ekonomik altyapısının kuvvetli olması gerekmektedir. Çünkü zengin ve

endüstrileşmiş olmak beraberinde okuryazar ve eğitimli olmayı getirmekte, bu

durum da uluslararası ilişkilerde daha karmaşık olaylara, faaliyet alanlarına

ve değerlere sahip olmayı geçerli kılmaktadır.69 Bütün bunlara ilave olarak

tersinden bir değerlendirme yapacak olursak, cazibe merkezi olmayı

hedefleyen bir devletin ekonomisinin güçlü olması şarttır.

f. Kamu Diplomasisi ve Halkla İlişkiler

Günümüzde halkla ilişkiler denildiğinde ticari şirketlerin ürettiği malları

tüketicilere pazarlama metotları, medya sektörü ile basın yayın alanında yer

alan kuruluşların kamuoyunu etkileme şekilleri, güvenilirliğin yanı sıra müşteri

memnuniyetinin de önem kazandığı bankacılıkta kullanılan teknikler ve hatta

69

 Gabriel A. Almond ve G. Bingham Powell (ed.), Comparative Politics Today: A World View, 4.

baskı, Londra, Scott, Foresman and Company, 1988, s. 21.

48

kamu kurumlarının kendi icraatlarını topluma anlatabilmesi için kullandıkları

yöntemler akla gelmektedir.

Tüm bu faaliyetler bir hedef kitleye yönelik olarak icra edilir. Bu hedef

kitle ulaşmak istediğimiz sonucu doğrudan etkileyen ya da arzu edilen

sonuca dolaylı yoldan tesir eden faktör olarak karşımıza çıkmaktadır. Yani bir

ticari firma veya banka için hedef kitle müşteriler, basın yayın organları için

kamuoyları, hükûmetler içinse kendi vatandaşları ya da etkilemek istedikleri

ülke kamuoyları hedef kitle olarak nitelendirilmektedir.

Halkla ilişkilerde medyanın katkısı azımsanmayacak derecede

önemlidir. Çünkü medya ve kamuoyu baskısı uluslararası ortamda temel

aktör olan devletlerin politikalarına yön vermektedir. Önceleri medya,

kamuoyunu etkileme amacıyla devlet tarafından kullanılan bir propaganda

aracı iken, küresel medya ve iletişimin gelişimiyle birlikte devlet politikalarını

şekillendiren bağımsız ve güçlü bir aktör haline gelmiştir. Bu yolla, devlet

politikaları ile kamuoyu arasında tek yönlü ilişkiyi de çok yönlü hale getirerek

kamuoyunu devlet davranışlarını yönlendirmek için bir araç olarak

kullanmaya başlamıştır.70 Bu noktada medyanın haiz olduğu önem, halkla

doğrudan temas kuran bir vasıta olmasındadır.

Halkla ilişkiler genel ifadeyle, bir organizasyonun ve ona ait topluluğun

birbirine karşılıklı olarak uyum sağlamasına yardımcı olan hususlar olarak

tanımlanmaktadır.71 Diğer bir ifadeyle, kamunun eğilimlerini analiz ederek

sonuçlarını tahmin eden, kurum ve kuruluşların yöneticilerine yol gösteren bir

sanat ve sosyal bilimdir.72 Dar anlamıyla ise halkta beliren fikir ve kanaatlere

etki etmek, bunları yönlendirmek olarak ifade edilebilir. Hızla gelişen ve çok

yönlü kalkınma çabası içerisinde bulunan dünyada yapılan tüm faaliyetler

insan odaklı bir seyir takip etmektedir. İnsanın bu denli önemli olduğu

durumda ise toplumlar ile ilişkilerin önemi artmıştır. Ticari sektörde yer alan

müşteri tanımlaması, siyasi veya politik tüm yönetim biçimlerinde kaçınılmaz

şekilde ehemmiyetini hissettirmeye başlamıştır. İcra edilen bütün faaliyetlerde

70

 Özdemir, a.g.m., s.138.
71

 Philip Lesly (ed.), Lesly’s Handbook of Public Relations and Communications, 5. Baskı,

Illinois, McGraw-Hill-NTC Contemporary Books, 1998, s.5.
72

 Shirley Harrison, Public Relations: An Introduction, Londra, Routledge, 1995, s.2.

49

halkın veya toplumun bilgisinin olması ve doğru bilgilendirme hususu ön

plana çıkmıştır.

Kamu diplomasisi ile nihai hedef olarak toplumun yapılan faaliyetler

bakımından doğru bilgilendirilmesi amaçlandığından, halkla ilişkilere atfedilen

önem açıkça kendisini hissettirmektedir. Özellikle uluslararası kamuoyunun

etki altına alınması halkla ilişkiler disiplininin ilgi alanına girmektedir. Bu

kapsamda geniş kitlelere verilen mesajlar, halkla ilişkiler disiplini ile paralellik

arz etmektedir. 1991 yılında Amerikan Dışişleri Bakanlığı bünyesinde kurulan

Kamu Diplomasisi ve Halkla İlişkiler Müsteşarlığı, daha kurumun

isimlendirilmesinde bile her iki unsurun birbirleri ile ne şekilde ilintili

olduğunun göstergesi konumundadır.

g. Kamu Diplomasisi ve Pazarlama/Reklam

Kamu diplomasisi uygulamaları bir nevi pazarlama ve reklam

yöntemidir. Ticari malların satışlarını artırmak için hangi yöntemler

uygulanmakta ise kamu diplomasisinde de benzer yöntemler

kullanılmaktadır. Kamu diplomasisi, ülke politikalarının iyi pazarlanarak diğer

ülkeler tarafından kabul görmesini sağlamak amacıyla icra edildiğinden

pazarlama ile ilintili bir seyir takip eder. Bu bağlamda ülkenin yapmış olduğu

dış politika ile ilgili (bazen de iç politikada yapılan uygulamaların dış

politikada etki doğurması sonucunda) faaliyetler, reklam mahiyetinde

olmaktadır. Ülkenin reklamının yapılması onu ilgi odağı ve hatta cazibe

merkezi durumuna getirmektedir. Böylece diğer devletler tarafından,

doğrudan veya orada yaşayan halkın etkisiyle kamu diplomasisini uygulayan

ülke lehinde olumlu kararlar alınmasını sağlayabilmektedir.

Burada “Ulus Markası” kavramına değinmek, hatta ayrı bir parantez

açmak gerekmektedir. Ulus markası tabiri son dönemlerde ortaya çıkmış bir

kavramdır. Özellikle ulaştırma ve iletişim teknolojilerinin yaygınlaşmasının

uluslararası ticaret üzerine yapmış olduğu etkiyle ortaya çıkmıştır. Bilindiği

üzere birçok ülkenin dünya pazarında yer alan farklı ürünleri mevcuttur.

50

Burada ulus markası olarak zikredilen husus, uluslararası ticarette dünya

ölçeğinde bir yeri olan ve herkes tarafından bilinen, beynelmilel ticari

markalardır. Bu markalar sayesinde, sahibi oldukları ülkelerin reklamı

yapılmakta ve dolaylı yoldan kamu diplomasisi gücü kuvvetlendirilmektedir.

Böylece, başta ekonomik açıdan olmak üzere güçlü ülke imajı desteklenmiş

olmaktadır. Havacılık sanayinde Boeing firması, bilişim teknolojileri alanında

dünyada lider konumda olan Microsoft, IBM gibi firmalar ile hazır yemek

sektöründe yer alan McDonalds, Burger King, Kentucky Fried Chicken, Coca

Cola ve Pepsi Cola gibi ürünler, sigara sanayinde yer alan Philip Morris

firmasına ait Marlboro gibi ürünler, giyecek sektöründeki Nike, Levis, Lee, vb.

markalar Amerika Birleşik Devletleri’ne ait ulus markalarına verebileceğimiz

bazı örneklerdir. Almanya’da faaliyet gösteren ve otomotiv sanayinde

bulunan Porsche, Mercedes, Audi, BMW, Volkswagen ve Opel, kimya

sanayinde yer alan Henkel ile ilaç sanayinde yer alan Bayer firması bu ülkeye

ait ulus markalarına örnek gösterilebilir. Japonya’daki Toyota, Sony ve

Toshiba gibi markalar bu ülkeye, Airbus, Renault, Peugeot, Citroen,

Carrefour, Danone gibi markalar Fransa’ya, Jaguar, Aston Martin, Land

Rover, Reebok, Lipton gibi markalar İngiltere’ye, Ferrari İtalya’ya, diğerleri

kadar yaygın olmasa da Arçelik, Efes ve Vestel73 gibi firmalar da Türkiye’ye

ait ulus markalarını temsil etmektedirler.

Kamu diplomasisi ile pazarlama arasında bazı farklılıklar da

bulunmaktadır. Söz konusu farklılıklardan bir tanesi kamu diplomasisinde

müşterinin (faaliyet icra edilen ülkenin) ihtiyacı olmadığı halde bir malı veya

hizmeti vermek ya da bir yardım programını devreye sokmaktır. Bunu

yaparken de bu yapılanlar nedeniyle somut çıkarlarımızın bulunmadığının ve

bir karşılık beklenmeden faaliyetlerin gerçekleştirildiğinin karşı tarafa

hissettirilmesi önemlidir. Bu sayede yaratılmış olan etki, “kamu diplomasisi

etkisi” olarak karşımıza çıkmaktadır. Bu noktada yapılan faaliyetler bir çeşit

pazarlama tekniği kullanılarak icra edilmektedir. Modern pazarlama,

doğrudan müşteriyle ilgilenen ve müşteri memnuniyetine odaklanan bir

73

 Pınar Çelik, Sabah Gazetesi, “Ortadoğu’nun En Büyükleri: Arçelik, Vestel, Efes”, 27 Nisan

2011, s.10.

51

niteliğe bürünmüştür.74 Bu özelliği, onun dış politikanın bir tekniği olan kamu

diplomasisi uygulamalarında kullanılmasını sağlamaktadır.

4. Kamu Diplomasisinin Uluslararası İlişkiler Teorilerindeki Yeri

Teorileşme çabaları kapsamında Uluslararası İlişkiler alanına ilk olarak

Birinci Dünya Savaşı’nın sona ermesiyle birlikte, yaşanan savaşın

acılarından kaynaklanan Liberalizmin etkisi altında idealizm düşüncesi hâkim

olmuştur. Milletler Cemiyeti’nin kurulmasıyla birlikte bu düşünce akımı

devletlerin çıkarlarının sadece savaş yoluyla değil, barış koşulları altında da

gerçekleştirilebileceğini savunmaktaydı. Ardından meydana gelen İkinci

Dünya Savaşı idealizm akımının başarısızlığı ile sonuçlanarak Realizm

akımının güç kazanmasını sağlamıştır. Bir süre sonra Soğuk Savaş dönemi

içerisinde Realizm eleştirilmeye başlanmış ve realist teoriye karşı çeşitli

düşünce akımları gelişme göstermiştir. Bununla birlikte realizmin Sovyetler

Birliği’nin dağılışını ve Soğuk Savaş’ın sona erişini öngörememesi

uluslararası ilişkilerin temel teorisi olan realizmin yara almasına yol açmıştır.

Netice itibarıyla; Realizmin eleştirisi olarak ortaya çıkan diğer tüm teoriler

disiplinin teorileşme çabalarına destek sağlamıştır.

Soğuk Savaş sonrasında ve özellikle iki binli yılların başlarından

itibaren kamu diplomasisi uygulamaları uluslararası politikada etkisini

artırmaya başlamıştır. Bu gelişmelere paralel olarak kamu diplomasisi bir

disiplin haline dönüşme gayretine girmiş ve teorik olarak da açıklanma

ihtiyacı ortaya çıkmıştır. Konuya tarafımızdan bir katkı sağlamak amacıyla

yapmış olduğumuz incelemede kamu diplomasisi kavramının hem amaç ve

hedefleri hem de kullanmış olduğu araçlar bakımından realist bakış açısına

daha uygun olduğunu müşahede etmiş olduk. Bununla birlikte, bakış

açımızın doğruluğunu destekleyen bir diğer husus ise, “yumuşak güç”

kavramını ortaya atan Joseph S.Nye’ın kamu diplomasisi kavramı ile

paralellik arz eden yumuşak güç kavramı ile realizm arasında herhangi bir

74

 Kotler, Armstrong, Saunders ve Wong, a.g.e., s.5.

52

çelişki bulunmadığı şeklindeki tespiti olmuştur.75 Bu tespitini “Gücün

Geleceği” (The Future of Power) adlı kitabında destekleyen Joseph Nye,

eserinde, Makyavelli gibi uç noktadaki bir realistin bile beş yüz sene evvel bir

hükümdar için korkulmanın sevilmekten daha iyi olduğunu, ancak

kendisinden nefret edildiği zaman ise tehlike altında olduğunu belirttiğini ifade

ederek, bu durumda realizm ile yumuşak güç arasında herhangi bir fark

olmadığını doğrulamıştır. Gelinen noktada yumuşak güç liberalizmin ya da

idealizmin bir şekli değil, gücün farklı bir versiyonudur.76 Bu da onu realist

perspektife ait kılan bir husustur. Kamu diplomasisi uygulamaları yumuşak

güç uygulamalarından, devlet güdümlü icra edilmesi dışında bir farklılık

göstermediği için realist bakış açısının kamu diplomasisi için de geçerli

olduğunu ifade edebiliriz.

İşte söz konusu hususları da dikkate alarak oluşturulan bu bölümün

amacı disipline hâkim teorilerin tamamını tüm ayrıntılarıyla açıklamaktan

ziyade, çalışmamız dâhilinde kamu diplomasisi uygulamalarına hangi teorinin

daha uygun bir mihver ve kılavuz sağladığını tespit etmektir. Hareket noktası

olarak bu esas kabul edildikten ve mesele bu tarzda ortaya konulduktan

sonra kamu diplomasisi faaliyetlerinin realist kuram doğrultusunda nasıl ve

ne şekilde icra edildiğini aşağıda açıklamaya çalıştık.

İkinci Dünya Savaşı’ndan sonra uluslararası ilişkiler disiplininde hakim

paradigma haline gelen realizme göre güç ve ulusal çıkar iki temel

parametredir. Gücü milli güç olarak tanımlayan Morgenthau Uluslararası

Politika adlı eserinde bu gücün unsurlarını coğrafya, doğal kaynaklar,

ekonomik (endüstriyel) güç, nüfus, ulusal karakter, ulusal moral, askerî

hazırlık derecesi, diplomasinin niteliği ve hükûmetin niteliği olarak ifade

etmektedir.77 Bahis konusu unsurlar aslında bu bölümde daha sonra yer

verdiğimiz kamu diplomasisinin uygulama vasıtaları ile büyük oranda

benzerlik arz etmektedir. Örneğin güç kavramını ele aldığımızda ekonomik

75

 Joseph S.Nye, Foreword, Watanabe Yasushi ve David L.McConnell (der.), Soft Power

Superpowers: Cultural and National Assets of Japan and the United States, New York, East Gate

Book, 2008, s.XIII.
76

 Nye, The Future of Power, s.82.
77

 Hans J. Morgenthau, Politics Among Nations: The Struggle for Power and Peace, 5. Baskı, New

York, Alfred A. Knopf Inc., 1973, ss.112-144.

53

güç olmadan kamu diplomasisini etkin şekilde uygulamanın mümkün

olmadığını görürüz. Gerçekten de ekonomik güç, askerî güç dâhil diğer bütün

unsurlar için temel veya tamamlayıcı mahiyete sahip bir unsurdur. Doğal

kaynakların çıkarılması ve işlenmesinde, nitelikli bir nüfusa sahip

olunmasında, ülkenin gelişmişlik seviyesine yaptığı katkılarda, tüm yatırım ve

eğitim faaliyetleri dolayısıyla ulusal karakter ve ulusal moralin üst seviyede

tutulmasında ekonomik güç, hatırı sayılır bir rol oynamaktadır. Bütün bu

açıklamalara istinaden gücün diğer unsurları ile kamu diplomasisi arasında

ulusal çıkarların karşılanması bağlamında amaçtan kaynaklanan yakın bir

ilişki bulunmaktadır.

Realizmin tanımladığı güç kavramı ile kamu diplomasisi arasındaki

yakın ilişkinin diğer bir nedeni, her ikisinin de insanın doğasına hitap

etmesinden kaynaklanmaktadır. Realizme göre rasyonel bakış açısıyla dünya

kusurlu şekilde ele alınmaktadır. Bunun sebebi de dünyanın insan doğasına

özgü güçler tarafından şekillendirilmiş olmasıdır. Dünyayı iyileştirmek için bu

güçlere karşı olmak yerine bu güçlerle birlikte çalışmak gereklidir.78 Kamu

diplomasisi uygulamalarının amacı da önce bireyin fikir ve görüşlerini

etkilemek, müteakiben bireylerden oluşan toplumu yönlendirerek kamuoyu

oluşturmak ve nihayette de yaratılan kamuoyu desteğiyle devletlerin dış

politikada verecekleri kararlar üzerinde tesir yaratmaktır. İnsanların tabiatında

bulunan güçleri yönlendirmek gibi bir misyonu olan kamu diplomasisi insan

doğasını algılama bakımından realizmden farklı bir bakış açısı ortaya

koymamaktadır.

Hans J. Morgenthau’nun Uluslararası Politika adlı eserinde de ifade

ettiği gibi realizm, başlı başına bir teorik perspektif olarak uluslararası

politikayı, güç şeklinde tanımlanan çıkar kavramı ile tanımlamaktadır.79

Devletlerin uyguladıkları dış politikanın ana amacı milli çıkarların

karşılanması olduğundan realizm çıkar kavramına özel önem atfetmektedir.

Kenneth Waltz da İnsan, Devlet ve Savaş isimli eserinde herkesin ulusal

çıkara uygun şekilde davrandığını, hiçbir politikanın, kendi ülkesine zarar

78

 Morgenthau, a.g.e., s.3.
79

 Morgenthau, a.g.e., s.5.

54

verecek olmasına rağmen diğer ülkelere yardım etme iddiası ile

geliştirilmediğini80 vurgulamaktadır. Waltz’un bu görüşüne kamu diplomasisi

uygulamaları bakımından katılmamak mümkün değildir. Çünkü amaçlar

açısından bakıldığında devletler tarafından, iyilik şeklinde icra edilen

görünürdeki yani zahirî amaçları ile devletlerin kendi milli menfaatlerini

gerçekleştirmeleri bakımından takip ettikleri asıl amaçları birbirinden farklı bir

görüntü arz etmektedir. Bu nedenle kamu diplomasisi, devletlerin ulusal

çıkarlarını gerçekleştirmeye çalışan bir dış politika tekniği olması veçhile

realizm ile arasında kavramsal açıdan da bir paralellik bulunmaktadır.

Realist yaklaşıma göre uluslararası ortamın temel aktörü olan “devlet”,

ayrı bir konuma sahiptir. Realist görüş diğer aktörlerin önemini azımsamasa

da, bağımsız devlete ayrı bir önem atfeder. Çünkü yukarıda bahsedilen güç

ve çıkar kavramları devlete ait olan ve dış politikada devletin önemini

hissettiren unsurlardır. Kamu diplomasisi uygulamalarının da bağımsız

devletler tarafından kısacası resmî organlar tarafından icra edildiğini göz

önünde bulundurursak realist görüş ile aralarındaki ilişkiyi daha da

kuvvetlendirmiş oluruz.

Yine Morgenthau realist bakış açısıyla uluslararası ilişkilerde “prestij

siyaseti/prestij politikası” kavramını ortaya atmıştır. Bu siyasetin amacı bir

ulusun gerçekten sahip olduğu veyahut diğer uluslar tarafından öyle

sanmalarını istediği güçle diğer ulusları etki altına alması, kısaca

cezbetmesidir. Morgenthau’ya göre bir ülkenin dış politikasının nihai amacı

ne olursa olsun bu ülkenin prestiji dış politikasının uygulanmasında daima

önemlidir; hatta bazen başarısında veya başarısızlığında tek belirleyici faktör

konumundadır. Bilhassa güç mücadelesinin sadece politik baskı ve askerî

güç kullanma gibi geleneksel politik metotlarla icrası olmaktan çıkarak

insanların düşünceleri üzerinde meydana gelen bir mücadele halini alan

prestij, önemli bir politik silah durumuna gelmiştir. Bu mücadelenin en önemli

enstrümanı propagandadır. Böylelikle propaganda bir tarafın prestijini

80

 Kenneth N.Waltz, İnsan, Devlet ve Savaş: Teorik Bir Analiz, çev. Enver Bozkurt, Selim Kanat ve

Serhan Yalçıner, Ankara, Asil Yayın Dağıtım, 2009, s.38.

55

artırırken, diğer tarafın prestijini azaltıcı rol oynar.81 Morgenthau’nun ifade

ettiği prestij politikasının iki aracı bulunmaktadır. Bunlardan ilki diplomatik

törenler, diğeri askerî kuvvet gösterisidir. 82 Bu husus bir ülkenin diğer bir ülke

dış politikasını etki altına alma çabası yönünden kamu diplomasisine çok

benzer bir durum ortaya koymaktadır. Bu araçlardan birincisi günümüzde

etkileme aracı olarak fazla bir şey ifade etmese de ikinci husus hâlihazırda

geçerliliğini korumaktadır. Ancak prestij siyaseti gibi bu kadar öznel ve önemli

bir kavramı yalnızca iki alt bölümle açıklamaya kalkışmak, yani “dar açılı bir

izah”, kısmen bir tasnif ihtiva etse de, realitenin karışıklığı karşısında daima

yetersiz kalmaktadır. Burada bizim kamu diplomasisinin araçlarından

bahsettiğimiz bölümdeki askerî vasıtalar konuya kâfi derecede açıklık

getirmektedir. Aslında Morgenthau’nun geliştirdiği “prestij siyaseti” kavramı

önemi azımsanmayacak bir gelişmedir. Realistlerin bakış açısının ana

temasının güç şeklinde tanımlanan çıkar kavramı olduğu göz önünde

bulundurulduğunda ortaya konulan bu kavramın kamu diplomasisinden farklı

olmadığı görülmektedir. Kamu diplomasisi uygulamaları kanaatimizce

devletlerin yürüttükleri bir prestij politikasıdır. Ülkenin sahip olduğu

kaynakların mümkün olduğu surette tamamını kullanarak diğer ülkeleri etki

altına alma çabasıdır. Bu nokta nazarı itibarıyla, realizm tarafından devletler

arasında uygulanan güç politikasının kendisini ifade eden bir türü olarak

uygulanan prestij siyaseti ile kamu diplomasisi, ikincisi daha kapsayıcı olacak

şekilde bir nevi birbirleriyle örtüşmektedirler.

Realist okulun önemli temsilcilerinden olan Morgenthau “kamuoyu”

kavramını da realist bakış açısıyla ele almış ve kamuoyunun nelerden

oluştuğunu, nasıl belirdiğini, uluslararası politikada fonksiyonlarını ne şekilde

yerine getirdiğini ve özellikle uluslararası alandaki güç mücadelesinde hangi

yollarla kısıtlar ortaya koyduğunu açıklamaya çalışmıştır. Ayrıca dünya

kamuoyu kavramını, ulusal sınırları aşan ve çeşitli ulusların bireylerinin en

azından belli başlı konular için uzlaşı içerisinde olmalarını sağlayan toplumun

görüşü şeklinde ifade etmiştir. Burada Morgenthau, bir istisna haricinde ülke

81

 Morgenthau, a.g.e., s.83.
82

 Morgenthau, a.g.e., s.75.

56

kamuoylarının dış politikaları üzerinde belirgin bir etki yaratamayacağı

görüşünü savunmaktadır. Söz konusu istisna ise dünya üzerinde icra

edilmekte olan dış politika faaliyetlerinde kamuoylarının ulusal politika

kuruluşları tarafından şekillendirildiği gerçeğidir.83 Konuya realistlerin baktığı

istisnai açıdan yaklaşıldığında kamu diplomasisi uygulamaları ile aralarında

bariz bir farklılık göze çarpmamaktadır. Yumuşak güç uygulamalarının devlet

kontrolü altında ve yönlendirmesinde icra edilmesi olarak ifade ettiğimiz kamu

diplomasisi faaliyetleri için de hedef kitle, öncelikle diğer ülke kamuoylarıdır.

Bu nedenle kamu diplomasisi penceresinden yapılan kamuoyu tarifi ile

realistlerin anladığı anlamdaki kamuoyu tarifi birbirlerinden farklı bir anlam

içermemektedir.

Devletlerin uluslararası ortamda bir dış politika tekniği olarak

uyguladıkları kamu diplomasisini, realizmin temel argümanlarını teşkil eden

güç, çıkar ve bağımsız devletler ile kamuoyu ve prestij siyaseti/prestij

politikası bakımından ele aldık. Netice itibarıyla, yukarıda ifade edilen

açıklamalardan anlaşılacağı üzere realist görüş, devletlerin dış politikada

uyguladıkları kamu diplomasisi faaliyetlerine disiplinde mevcut diğer teorilere

nazaran daha fazla önem atfetmektedir.

B. Kamu Diplomasisinin Safhaları

Kamu diplomasisinin araçları ve yöntemlerine geçmeden önce

boyutlarını inceleyecek olursak birbirini kapsayan ve birbirinin içine geçmiş üç

safhadan müteşekkil olduğunu ifade edebiliriz. Zamansal olarak bölümlere

ayrılan bu safhalar; kısa dönem iletişimleri, orta vadeli iletişimler ve uzun

dönem iletişimleri olmak üzere üç kısımda ele alınabilir.84 Kısa dönem

83

 Morgenthau, a.g.e., ss.257-259.
84

 Joseph S. Nye kamu diplomasisinin safhalarını üç boyutta ele almıştır. Birinci boyutu yerel ve dış

politikaların genel durumunun açıklanmasını içeren “günlük iletişimler”, ikinci boyutu siyasi bir

kampanyada veya bir reklam kampanyasında olduğu gibi, bir dizi basit temanın geliştirildiği “stratejik

iletişimler” ve üçüncü boyutu ise “değişim programları, staj, seminerler, konferanslar, ve medya

kanallarına ulaşım yoluyla yıllar içerisinde önemli kişilerle uzun süreli ilişkiler geliştirmek” olarak

tanımlamaktadır. Ancak çalışmamızda yeterince açık olmayan bu nitelendirme yerine biz kamu

57

iletişimleri etken ülkenin edilgen olan ülke ve ülkeler üzerinde zamanca etkisi

bir yıldan daha az süreli olan faaliyetleridir. Ülke imajının kısa süreli

parlatılması olarak da ifade edilebilen resmi/gayriresmi kişi, kurum ve

kuruluşlar tarafından yapılan bilgilendirme maksatlı basın açıklamaları, sair

zamanlarda meydana gelen krizler ile ilgili kriz yönetimi kapsamında yapılan

açıklamalar, Eurovision şarkı yarışması finallerinde ülke halkları arasında

yapılan oylamalar ve verilen puanlar (Türkiye-Ermenistan, Türkiye-

Yunanistan örnekleri), ünlü şahsiyetlerin ülke ziyaretleri ve bu kapsamda

yaptıkları görüşmelerin basında yer alması (U2’nin solisti Bono’nun

Türkiye’ye gelerek Türkiye Başbakanı ile görüşmesi), ülkeler arası spor

müsabakalarında dostluk maçları organize etmek (iki ülke takımları veya

sporcuları arasında), ünlü şahsiyetlerin televizyon programlarına katılması

(Hillary Clinton’un Türkiye ziyaretinde özel bir televizyon kanalında yer alan

kadın programına iştirak etmesi85), konserler, gösteriler ve sergiler bu

kapsamda icra edilen faaliyetlere örnek olarak verilebilir. Öte yandan

ülkelerin çeşitli yönleriyle tanıtımını sağlayan turizm aktivitelerini de bu

kapsama dâhil edebiliriz.

Orta vadeli iletişimler, etkisi kısa vadede görülmeyen, ancak on yıla

kadar süren faaliyetler bütünü olarak açıklanabilir. Burada, etken ülkenin

imajının daha uzun süreli parlatılması söz konusudur. Bu hususu, edilgen

ülke veya ülkeler üzerinde radyo yayınları yapmak suretiyle (ülkelerin sesi

radyoları, vb.), televizyon yayınları yapmak suretiyle (CNN ve BBC’nin

bölgesel yayınları, SKY Türk, TRT Avaz, TRT Arap, TRT Int., vb.), televizyon

dizileri vasıtasıyla (Küçük Ev, Dallas, Charlie’nin Melekleri, Uzay Yolu gibi

ABD menşeli diziler, Ihlamurlar Altında, Gümüş, Aşk-ı Memnu ve Kurtlar

Vadisi gibi Türk dizileri86), televizyonlarda yayımlanan reklamlarda verilen

diplomasisini kısa dönem iletişimleri, orta vadeli iletişimler ve uzun dönem iletişimleri olarak üç

bölümde ele aldık.

Joseph S.Nye, Yumuşak Güç, s.108-109.
85

 NTVMSNBC, “Hillary Clinton ‘Haydi Gel Bizimle Ol’da”, (Erişim),

http://www.ntvmsnbc.com/id/24942899/ , 09 Nisan 2011.
86

 Radikal Gazetesi, “Arap Dünyasında Türk Dizileri Ses Getirdi”, (Erişim)

http://www.radikal.com.tr/Radikal.aspx?aType=RadikalDetayV3&ArticleID=974525&CategoryID=7

9 , 09 Nisan 2011.

http://www.ntvmsnbc.com/id/24942899/
http://www.radikal.com.tr/Radikal.aspx?aType=RadikalDetayV3&ArticleID=974525&CategoryID=79
http://www.radikal.com.tr/Radikal.aspx?aType=RadikalDetayV3&ArticleID=974525&CategoryID=79

58

örtülü mesajlar ile (Telefunken marka televizyon reklamında olduğu gibi;

“Alman dersen Telefunken”87 veya “üstün Japon teknolojisi ürünü” gibi

sloganların) halkın bilinç altına işlenmesi yoluyla görebiliriz. Ayrıca farklı

ülkeler arasında “kardeş şehir” uygulamaları ile “ülke yılı ilan etme”

uygulamaları (Türkiye, 2010 yılını Japon yılı ilan etmiştir) orta vadeli

iletişimlere verilebilecek diğer örneklerdir. Bununla birlikte, ünlü sanatçı ve

sporcuların o ülke reklam filmlerinde oynamaları da bu hususa örnek olarak

verilebilir. Beğeni topladıkları için oynatılan sanatçılara örnek olarak pek çok

ABD’li film yıldızını göstermekle birlikte Türk sanatçıların da yurtdışında

oynadıkları reklam filmleri gittikçe rağbet görmektedir. Misal olarak İbrahim

Tatlıses’in Kuzey Irak’taki reklam filmlerinde boy göstermesini verebiliriz. Bu

ve bunun gibi hususlar, ülkelerin kamu diplomasisinde Orta Vadeli İletişimin

önemini vurgulayacak hususlar arasında yer alırken halkların bilinçaltında

yarattıkları orta vadeli etki bakımından önem arz etmektedirler.

Kamu diplomasisinin üçüncü safhası olan Uzun Dönem İletişimleri,

etkisini on yıldan daha uzun süreli olarak gösteren çalışmalardır. Bu durum

kültürel faaliyetler yoluyla yapılan iletişimleri işaret etmektedir. Bilindiği üzere

kültürel değişimin sağlanması toplumlarda en zor, zor olduğu kadar zaman

alıcı, fakat en kalıcı olan metottur. II.Dünya savaşı sonrası mağlup

devletlerdeki ABD karşıtlığını azaltmak maksadıyla yürütülen kamu

diplomasisi faaliyetlerini bu kapsamda değerlendirebiliriz. Savaş sonrasında

Japonya’daki ABD karşıtı düşünceleri azaltmak amacıyla ABD Enformasyon

Ajansı (USIA-United States Information Agency) tarafından Japonya’da

birçok faaliyet gerçekleştirilmiştir. Bu ülkede Enformasyon Ajansı tarafından

açılan Amerikan Kültür Merkezlerinde İngilizce dil kursları verilmiş, bu

merkezlerde toplumun istifade etmesi için kütüphaneler açılmış, Japon

medyası ile iyi ilişkiler geliştirilmiş ve bazı Japon üniversitelerinde Amerikan

kültür, dili ve edebiyatı gibi akademik bölümler açılmıştır. Bununla birlikte

Fulbright Bursu kapsamında pek çok genç Japon liderin ABD’yi ziyaret

87

 Telefunken, (Erişim), http://telefunken.com.tr/?gclid=CM-gwba8j6gCFdUy3wodrhJvCQ , 05 Nisan

2011.

http://telefunken.com.tr/?gclid=CM-gwba8j6gCFdUy3wodrhJvCQ

59

etmesi sağlanmış ve Amerikan toplumu ve kültürü hakkında bilgi sahibi

olmasına gayret gösterilmiştir.88

Uzun dönem ilişkilerine ülkeler tarafından başka ülkelerin

vatandaşlarına (öğrencilere, akademik personele, ya da gelecek vadeden

politik/siyasi şahsiyetlere) karşılıksız olarak sağlanan bursları örnek

verebiliriz. Bu kapsamda verilebilecek ilk örnek olarak Amerika Birleşik

Devletleri’nin II. Dünya Savaşı sonrasında uygulamaya koyduğu diğer

ülkelerden burslu öğrenci kabulü sayılabilir. O dönemde ABD’ye giden pek

çok öğrenci daha sonra kendi ülkelerinde önemli mevkilere gelmişlerdir.

Daha sonra Fransa ve İngiltere başta olmak üzere birçok ülke aynı yolu takip

etmiş ve başarılı öğrencileri kendi ülkelerinde öğrenim görmek üzere davet

etmişlerdir.89 Bütün bunlara ilave olarak çeşitli ülkeler, öğrenim bursu vermek

suretiyle öğrencilerin eğitimlerine katkı sağlamaktadırlar.90 Avrupa Birliği (AB)

88

 Cliff Forster, “The First USIS Decade in Japan”, The United States Information Agency,

Commemoration: Public Diplomacy, Looking Back, Looking Forward, Washington D.C., USIA

Office of Public Information, 1999, (Erişim) http://dosfan.lib.uic.edu/usia/abtusia/commins.pdf, 28

Aralık 2011, s.16.
89

 Japonya her yıl birçok öğrenciyi Japonya’ya davet ederek, Japonca öğretmeyi müteakip, onlara

çeşitli üniversitelerde eğitim olanakları sunmaktadır. 1999 yılı itibarıyla yıllık olarak öğrenim gören

öğrenci sayısı 6.000’dir. Bu zamana kadar mezun olan yabancı öğrenci miktarı ise 20.000’i aşmıştır.

(David L. McConnell, Importing Diversity: Inside Japan’s JET Program, 1. Baskı, Kaliforniya,

University of California Press, 2000, s.3)

Türkiye de, Sovyetler Birliği’nin dağılması ve Doğu Bloku’nun çözülmesinin ardından Türkî

Cumhuriyetlerde okuyan pek çok öğrenciye kucak açmış ve Üniversiteler ile askerî okullarda öğrenim

görmelerine olanak sağlamıştır. Milli Eğitim Bakanlığı’nın Yurt Dışı Eğitim Öğretim Genel

Müdürlüğü’nün istatistikî verilerine göre Türk Cumhuriyetleri ile Türk ve akraba topluluklarından

gelerek ülkemizde yüksek öğrenim gören devlet burslusu öğrencilerin sayısı 10 Ocak 2011 tarihi

itibarıyla 6619’dur. Bu sayının 769’u TÖMER, 192’si ön lisans, 4075’i lisans, 1009’u yüksek lisans

ve 574’ü doktora programına kayıtlıdır.

Yurt Dışı Eğitim Öğretim Genel Müdürlüğü, (Erişim) http://yeogm.meb.gov.tr/istatistik/aogrenci.html

, 09 Nisan 2011.
90

 Jean Monnet Bursu; 20 yıldan beri yürütülen ve AB müktesebatı konusunda bilgi sahibi personel

ihtiyacının karşılanmasına destek sağlamak maksadıyla Avrupa Birliği tarafından finanse edilen bir

programdır. 1888-1979 yılları arasında yaşamış Fransız maliyeci ve iktisatçı olan Jean Omer Marie

Gabriel Monnet, Avrupa Birliği’ne giden yolun fikir babalarından birisidir. 1989 yılında Türkiye

Cumhuriyeti ile Avrupa Komisyonu arasında yapılan anlaşma ile oluşturulan Jean Monnet Burs

Programı Türkiye'deki kamu ve özel sektör çalışanları, sivil toplum kuruluşu mensupları, üniversite

öğrencileri ile akademik ve idari personele AB üyesi ülkelerde eğitim imkânı sağlamaktadır. 20 yıllık

dönemde kamu çalışanlarından özel sektör temsilcilerine, üniversite öğrencilerinden akademisyenlere,

sivil toplum kuruluşu temsilcilerinden yerel yönetim çalışanlarına kadar 1.260 kişi Jean Monnet

Burslarından yararlanmıştır.

Jean Monnet Burs Programı, (Erişim) http://www.jeanmonnet.org.tr/sayfa.php?op=sayfayap&sid=1 ,

09 Nisan 2011.

http://dosfan.lib.uic.edu/usia/abtusia/commins.pdf
http://www.jeanmonnet.org.tr/sayfa.php?op=sayfayap&sid=1

60

fonları ile desteklenen üniversiteler arası öğrenci değişim programları

(Erasmus91, vb.) vasıtasıyla öğrenci değişimleri sağlanmaktadır. Aralarında

Mısır eski devlet başkanı Enver Sedat, İngiltere eski başbakanı Margaret

Thatcher ve Almanya eski başbakanı Helmut Schmidt’in de bulunduğu birçok

kişi Amerika Birleşik Devletleri tarafından verilen Lider Eğitim Seminerlerine

iştirak etmişlerdir. Bahse konu seminere yaklaşık yedi yüz bin kişi iştirak

etmiş, katılımcılardan iki yüzü daha sonra devlet ve hükûmet başkanı olarak

görev yapmıştır. 92 Halen devam eden bu eğitim programı ABD Dışişleri

Bakanlığı bünyesinde bulunan “Eğitsel ve Kültürel İlişkiler Bürosu” (Bureau of

Educational and Cultural Affairs) tarafından sürdürülmektedir. Kendi

ülkelerinde daha sonraları devlet Başkanlığı ve başbakanlık gibi önemli

görevler icra etmiş olan isimler, Dışişleri Bakanlığı tarafından finanse edilen

Fulbright Bursu; ABD tarafından verilmeye başladığı 1946 yılından beri halen 155 ülkede sürdürülen,

114.000’i Amerikan vatandaşı, 188.000’i diğer ülke vatandaşları olmak üzere 300.000’den fazla

kişiye verilmiş olan bir burs programıdır.

Fulbright Program Broşürü, (Erişim)

http://fulbright.state.gov/uploads/80/52/8052426b30e4a3b1e628bfccfd8bbaab/2010-Fulbright-fact-

sheet.pdf , 10 Nisan 2011.

Türkiye ile A.B.D. arasındaki eğitim ve kültürel işbirliğini artırmak amacıyla iki hükûmet arasında 27

Aralık 1946 tarihinde imzalanan Fulbright Anlaşması ile yürütülmekte olan bir programdır. Amerika

Birleşik Devletleri’nin diğer ülkelerle kültürel değişim programlarını yürütmesi maksadıyla 1946

yılında Senatör William Fulbright'ın önerisi ile Amerikan Senatosunca çıkarılan yasa ile mümkün

olmuştur. Türkiye ve Amerika Birleşik Devletleri vatandaşları arasında karşılıklı anlayışı kültürel

değişim yolu ile güçlendirmeyi amaçlamaktadır. Bu amaca varmak için kullanılan araç, Türk ve

Amerikan vatandaşlarının Türkiye'de ve Amerika’da ders vermeleri ve öğrenim ve araştırma

yapmaları için burslar verilmesidir. Fulbright Anlaşmasını Türkiye-Amerika Birleşik Devletleri

Kültürel Mübadele Komisyonu yürütmektedir. Fulbright Komisyonu; Yönetim Kurulu, Sayman ve

Genel Sekreterlikten oluşmaktadır. Yönetim kurulunun onursal başkanı Amerika Birleşik

Devletlerinin Türkiye Büyükelçisidir. 1949 yılında kuruluşundan beri komisyonun bütçesi Türk ve

Amerikan hükûmetleri tarafından karşılanmaktadır.

M.E.B. Dış İlişkiler Genel Müdürlüğü, (Erişim) http://digm.meb.gov.tr/burslar/Burs_Fulbright.html ,

10 Nisan 2011.
91

 Erasmus programı, yükseköğretim kurumlarının birbirleri ile işbirliği yapmalarını teşvik etmeye

yönelik bir Avrupa Birliği programıdır. Yükseköğretim kurumlarının birbirleri ile ortak projeler üretip

hayata geçirmeleri; kısa süreli öğrenci ve personel değişimi yapabilmeleri için karşılıksız mali destek

sağlamaktadır.

T.C. Başbakanlık Devlet Planlama Teşkilatı AB Eğitim ve Gençlik Programları Merkezi Başkanlığı,

(Erişim)

http://www.ua.gov.tr/index.cfm?action=detay&yayinid=60870F880F0C4815FEEBBB6D8AC016C49

6F15&CFID=4847965&CFTOKEN=79827977 , 07 Nisan 2011.
92

 Joseph S. Nye, “Public Diplomacy and Soft Power”, The Annals of The American Academy of

Political and Social Science (Erişim) http://ann.sagepub.com/cgi/content/abstract/616/1/94, 27 Mart

2010, s.102.

http://fulbright.state.gov/uploads/80/52/8052426b30e4a3b1e628bfccfd8bbaab/2010-Fulbright-fact-sheet.pdf
http://fulbright.state.gov/uploads/80/52/8052426b30e4a3b1e628bfccfd8bbaab/2010-Fulbright-fact-sheet.pdf
http://digm.meb.gov.tr/burslar/Burs_Fulbright.html
http://www.ua.gov.tr/index.cfm?action=detay&yayinid=60870F880F0C4815FEEBBB6D8AC016C496F15&CFID=4847965&CFTOKEN=79827977
http://www.ua.gov.tr/index.cfm?action=detay&yayinid=60870F880F0C4815FEEBBB6D8AC016C496F15&CFID=4847965&CFTOKEN=79827977
http://ann.sagepub.com/cgi/content/abstract/616/1/94

61

“Uluslararası Liderlik Ziyaretçi Programı” (International Visitors Leadership

Program – IVPL) kapsamında bahse konu faaliyetlere katılmaktadırlar.93

Konunun önemini vurgulamak açısından az önceki örnek çarpıcı

sonuçlar arz etmektedir. Birbiriyle etkileşim içerisinde bulunan ve basitmiş

gibi görünen tüm bu faaliyetler, etken olan ülke adına edilgen konumdaki ülke

üzerinde kısa veya uzun süreli olumlu bir etkiye sahip olmaktadır. Öncelikle

icra edilen kısa dönem iletişimleri birleşerek etkisini artırmakta ve orta vadeli

iletişimlerin alt yapısını oluşturmakta, müteakiben aynı uygulamaların

artırılarak sürdürülmesi ise uzun vadeli iletişimlerin temelini ortaya

koymaktadır.

C. Kamu Diplomasisinin Uygulama Araçları/Enstrümanları

Kamu diplomasisinin ana amacı kısaca toplumları etkilemektir. Bunu

ise kullanmakta olduğu siyasal iletişim araçları ile sağlamaktadır. Siyasal

iletişim olarak ifade edebileceğimiz kavramı; siyasi aktörlerin belli ideolojik

amaçlarını, belli gruplara, kitlelere, ülkelere ya da bloklara kabul ettirmek ve

gerektiğinde eyleme dönüştürmek, uygulamaya koymak üzere çeşitli iletişim

tür ve tekniklerini kullanmaları olarak tanımlayabiliriz. Siyasal iletişim

sürecinin öğelerine gelince beş husus önem arz etmektedir: Mesajı verici,

alıcı (hedef kitle), kullanılan vasıta, mesaj/ileti ve geribildirim. Siyasal

iletişimin tam olarak meydana gelebilmesi için bu beş öğenin etkili olarak

93

 Konunun ehemmiyetini okuyucuların dikkatine arz etmek bakımından programa katılanlar arasında

bulunan isimlerden bazılarını ve katılış tarihlerini örnek olarak verebiliriz: Fransa Cumhurbaşkanı

Nicolas Sarkozy (1985), Gürcistan Cumhurbaşkanı Mikhail Saakashvili (1985), Afganistan Devlet

Başkanı Hamid Karzai (1987), Brezilya Devlet Başkanı Dilma Roussef (1992), Hindistan

Cumhurbaşkanı Pratibha Patil (1968), Avustralya Başbakanı Julia Eileen Gillard (2006), Almanya

eski Cumhurbaşkanı Christian Wullf (2000), İtalya eski Başbakanı Mario Monti (1981), Danimarka

eski Başbakanı Lars Lokke Rasmussen (1989), Hırvatistan Devlet Başkanı Ivo Josipovic (2002),

Hırvatistan Başbakanı Zoran Milanoviç (1996), Belçika eski Başbakanı Yves Leterme (2002) ve

Avusturya eski Cumhurbaşkanı Heinz Fischer (1964).

ABD Dışişleri Bakanlığı Eğitsel ve Kültürel İlişkiler Bürosu Resmi Internet Sitesi (Bureau of

Educational and Cultural Affairs), (Erişim) http://exchanges.state.gov/ivlp/alumni.html, 27 Mart 2010.

http://exchanges.state.gov/ivlp/alumni.html

62

kullanılması gerekmektedir. 94 Burada en önemli husus kullanılacak vasıtanın

seçimidir.

Geleneksel diplomasinin aynı amaca ulaşmak için farklı bir yüzü olarak

ifade edilebilen kamu diplomasisinin uygulanmasında kullanılan vasıtaları altı

başlık altında toplayabiliriz. Bunlar kültürel, eğitimsel, sosyal, teknolojik,

askerî araçlar ve uluslararası örgütlerdir. Bu vasıtalar kullanılmaksızın kamu

diplomasisini uygulamak neredeyse imkânsızdır. İdeal olanı, uygulanabildiği

takdirde bu araçların tamamını kullanmaktır. Ancak hepsi aynı anda

kullanılamayabilir. Kısmi kullanımlar da kamu diplomasisi faaliyetlerine katkı

sağlayan hususlardır.

1. Kültürel Araçlar

Kültür, toplumların yaşam tarzını ifade eden, eğitim süreci aileden

başlayan ve toplumların nüvesini teşkil eden bir oluşumdur. Bir toplum

üzerinde iz bırakılmak isteniyorsa işe önce kültürünü öğrenerek başlamak

gerekmektedir. Kamu diplomasisinin uygulama vasıtalarından ilki olan

kültürel araçlar; yazılı ve görsel basın, filmler ve sinemalar, radyo yayınları,

popüler kültür araçları, müzik, yabancı dil eğitimi ve kültür sanat nişanları ile

madalyaları verilmesi şeklinde ele alınabilir.

Kültürel araçlardan ilki olan yazılı basın veya yazılı medya ülkede

çıkan günlük gazeteleri ifade etmektedir. Kültürel gelişme seviyesi ülkeden

ülkeye değişiklik göstermekte birlikte yakın bir gelecekte okuma yazma

bilmeyen insanın kalmayacağı değerlendirilmektedir.95 Dünyadaki okuma

yazma oranlarının yükselmesi, gazete okuma oranının artması ile birlikte

gazetelerin önemi de artmıştır. Bu gazetelerde yer alan ve özellikle dış

94

 Aysel Aziz, Siyasal İletişim, 3. Baskı, Ankara, Nobel Yayın Dağıtım, 2011, s.3,5.
95

 1980 ile 2000 yılları arasında 15 yaşına gelmiş okuryazar sayısı artmıştır, yani okuma yazma bilen

yetişkinlerin oranı Ruanda’da %40’tan %67’ye, Cezayir’de %40’tan %63’e, Güney Afrika’da

%77’den %85’e, Zimbabwe’de %80’den %93’e, Afganistan’da %18’den %47’ye, Çin’de %66’dan

%85’e, İran’da %51’den %77’ye çıkmıştır.

Emmanuel Todd, İmparatorluktan Sonra: Amerikan Sisteminin Çöküşü, çev. Gülser Çetin, 1.

Baskı, Ankara, Dost Yayınevi, 2004, s.33.

63

haberler servisi tarafından hazırlanan havadisler toplumun büyük kesimi

tarafından takip edilen ve görüşlerini şekillendiren konumda yer almaktadır.96

Dış haberleri yorumlayan köşe yazarları da yazmış oldukları yorumlar

bakımından önemli bir diğer aktördür. Burada diğer ülke/ülkeler hakkında

yapılan haberlerin içeriğinin olumlu olması, gazetenin yayımlandığı ülkede

yaşayan toplum üzerinde sempati yaratan gelişmeler olmaktadır. Hatta yazılı

basın o derece önemlidir ki, istediği taktirde bir politikacının söylediği pek çok

şeyi sadece küçük puntolarla basit bir şekilde geçiştirebilir, ya da diğer bir

politikacının herhangi bir konu hakkındaki beyanatlarını - açıklamasına bile

gerek kalmadan ima etmesiyle dahi - büyük puntolar ve birinci sayfa haberleri

şeklinde yoğun biçimde işleyebilir. Bu durum yazılı ve görsel medyanın

önemi ile gücünü gösteren ve kamuoyunu etki altına alarak kamu

diplomasisinin ruhunu yansıtan en etkin araçlardan birisi olduğunun

göstergesidir.

Kültürel araçlardan ikincisi görsel basın veya görsel medya olarak

adlandırılan televizyon kanallarını içermektedir. Sempati yaratılacak ülkede

televizyon kanalı satın almak ya da yeni bir kanal açmak (ülkenin yasaları izin

verdiği durumlarda) kamu diplomasisinin etkinliğine katkı sağlayan

hususlardandır. Böylece kanalın sahibinin mensubu olduğu ülke ile ilgili

olumlu bir haber çıkmasa dahi olumsuz haber yapılması engellenmiş

olacaktır. Türkiye örneğinden hareket edersek, uluslararası düzeyde bulunan

kanalların (CNN Türk, Sky Türk, Bloomberg TV, Fox TV, vb.) özellikle haber

kanalları olarak yer aldığı görülmektedir.

ABD’nin yenilgisiyle sona eren Vietnam Savaşı medyanın özellikle de

televizyonların kamuoyunu etkileme ve oluşturmada ne denli önemli bir güç

olduğunu göstermiştir. Özellikle, savaş zamanında hükûmetlerce belirlenen

politikaların geniş halk yığınlarınca desteklenmesinde, yani ulusal konsensüs

sağlanmasında medyanın oynadığı etkin rolün önemi Vietnam Savaşı’nda

96

 Türkiye’de Sabah Gazetesi’nin Pazar günü ilavesi olarak verilen “The New York Times” eki, bir

kısmı orijinal İngilizce, bir kısmı ise tercüme olacak şekilde sekiz sayfa olarak yayımlanmaktadır.

64

daha iyi anlaşılmıştır. Basının desteği alınmadan bir savaş kazanmanın

zorluğu, belki de imkânsızlığı daha iyi kavranmıştır.97

Kamu diplomasisinin uygulama vasıtalarından bir diğeri olan film ve

sinema sektörüne özel bir parantez açmak gerekmektedir. Görsel ve

kurgusal bir dil kullanan sinemanın, yapısı gereği, her türlü mesajı daha etkili

olarak aktarması, siyasal mesajların bu yolla daha etkili olarak aktaracağı

kanısını uyandırmış; bu sayede sinema filmi senaryoları bu türde de ürün

vermeye başlamıştır.98 Sinema sektörünce hazırlanmış filmler sayesinde

toplumların bilinçaltına istenilen doğrultuda mesaj gönderilmesi

sağlanabilmektedir. Bunun en başarılı örneğini günümüzde ABD’nde yer

alan, kendisi dahi adını “sanayi” diye zikreden Hollywood oluşturmaktadır.

Hollywood, her türde çekilen milli güvenlik filmlerinden ibaret dev yapımların

kaynaklarını harekete geçirmeyi dünyada tek başına başarabilen, endüstriyel

olduğu kadar aynı zamanda kültürel kimlik de taşıyan tek ve büyük bir

kurumun adıdır.99

Popüler kültür olarak adlandırabileceğimiz unsurların da kamu

diplomasisine doğrudan olmasa bile dolaylı olarak etki yapmakta olduğunu

söyleyebiliriz. Kullanımının ayrı bir statü ve özerklik getirdiği düşüncesi üretici

ülkeye karşı sempati duygusunu geliştiren önemli bir etkendir. Son yıllarda

küresel sermayenin de gelişmesiyle birlikte dünyada popüler kültür alanında

ABD, hâkim ülke konumuna gelmiştir.100 Popüler kültür ismi altında pek çok

şey zikredilebileceğinden burada bu unsurlardan yiyecek ve içecek

kapsamında; hamburger mağazası zincirleri (McDonalds, Burger King, vb.),

pizza mağaza zincirleri (Pizza Hut, Pizza King, vb.), içecek markaları (Coca

Cola, Pepsi Cola, Fanta, vb.), sigara markaları (Marlboro, Camel, Parliament,

vb.), giyim markaları (Levis, Lee, Denim, vb.) örnek olarak verilebilir.

97

 Mustafa Mutlu, Vietnam’dan Körfez’e Savaşlarda Kamuoyu Oluşumu, Okumuş Adam

Yayınları, İstanbul, 2003, s.241.
98

 Aziz, a.g.e., s.64.
99

 Jean Michel Valantin, Küresel Stratejinin Üç Aktörü: Hollywood, Pentagon ve Washington,

çev. Ömer Faruk Turan, İstanbul, Babıali Kültür Yayınları, 2006, s.8.
100

 BBC Türkçe Servisi, “Ülke Rehberi: Amerika Birleşik Devletleri”, (Erişim)

http://www.bbc.co.uk/turkce/ozeldosyalar/2011/01/110110_abd_rehber.shtml , 11 Nisan 2011.

http://www.bbc.co.uk/turkce/ozeldosyalar/2011/01/110110_abd_rehber.shtml

65

Popüler kültür kapsamında değerlendirmediğimiz müzik de kamu

diplomasisine dolaylı etki yapan vasıtalardandır. Hâkim müzik kültürüne

sahip olan ülkeye karşı duyulan sempati yadsınamaz bir gerçektir. Geçmişte

Osmanlı İmparatorluğu hâkimiyeti altındaki Balkanlar başta olmak üzere

birçok coğrafyada halen Türk müziğinin etkileri görülmektedir. 18. yüzyıl ile

20.yüzyıl arasında Avrupa’da klasik müzik ön plana çıkmış iken 20. yüzyıl ile

birlikte genç kitle üzerinde pop müzik kültürü etkili olmaya başlamıştır.

1960’larda ABD Dışişleri Bakanlığı jazz müziğinin dünya üzerinde yaratmış

olduğu etkiden faydalanmak için “jazz elçileri” adı altında bir program

oluşturmuş, 840 bin dolar ayırdığı bütçe ile bu grubun Doğu Bloku ülkelerinin

de arasında olduğu birçok ülkede konserler vermesini sağlamıştır.101

Radyo yayınlarının televizyondan önce haber alma ve toplumları

bilinçlendirme açısından ayrı bir yeri vardır. Özellikle 2. Dünya Savaşı

döneminde Almanya’da Hitler’in propagandadan sorumlu bakanı Goebbels102

tarafından Alman toplumunu etkilemek amacıyla etkin olarak kullanılmıştır.

İkinci Dünya Savaşı ile birlikte Amerika Birleşik Devletleri “Amerika’nın Sesi”

radyosunu kurarak savaş süresince yoğun biçimde kullanmıştır. Soğuk

Savaş döneminde daha önceki tecrübeler ışığında ilk başlarda Doğu Bloku

yönetimi altında yaşayan insanları müteakiben İslam coğrafyasında yaşayan

toplumları demokrasi ve özgürlük mücadelesi doğrultusunda teşvik etmek

maksadıyla kurulmuş olan radyolar mevcuttu. Radio ve TV Marti, Radio

Farda, Radio Free Asia103, Radio Free Europe/Radio Liberty,104 Radio Sawa

101

 Cynthia P.Schneider, Culture Communicates: US Diplomacy That Works, Jan Melissen (der.),

The New Public Diplomacy: Soft Power in International Relations, 2. Baskı, Hampshire, Palgrave

Macmillan Yayınları, 2007, s.154.
102

 Sezer Akarcalı, 2. Dünya Savaşında İletişim ve Propaganda, Ankara, İmaj Yayınevi, 2003, s.59.
103

 Radio ve TV Marti ABD tarafından Küba’ya yayın yapan iletişim organlarıdır. Radio Farda da

yine ABD tarafından İran’a Farisî dilinde 24 saat üzerinden yayın yapmakta olup, programlarının

dörtte üçünü eğlenceye dörtte birlik zamanını ise haberlere ayırmaktadır. Yine ABD tarafından

yönetilen Radio Free Asia, Çin ve Kamboçya dahil Uzakdoğu’daki on ülkeye yayın yapmaktadır.

Edward P. Djerejian, “Changing Minds Winning Peace: A New Strategic Direction

For U.S. Public Diplomacy In The Arab & Muslim World”, (Erişim)

http://www.state.gov/documents/organization/24882.pdf , 13 Nisan 2011, s.29.
104

 Radio Free Europe/Radio Liberty ABD tarafından 1949 yılında kurulmuş ve 2007 yılı itibarıyla

kısa dalga üzerinden AM, FM ve internet yoluyla yayın yapan radyo kanalıdır. Sovyetler Birliği’nin

dağılmasını müteakip, bütçesinde kısıntıya gidilerek merkezi Prag’a taşınmıştır. 1990’ların sonuna

doğru yayınlarının kapsama alanı genişletilerek Orta Doğu, Kafkaslar ve merkezi Asya’ya kadar

uzatılmıştır.

http://www.state.gov/documents/organization/24882.pdf

66

ve Alhurra TV105 bunlardan bazılarıdır. Hâlihazırda ülke radyolarının bölgesel

ve mahalli dillerde yapmakta olduğu Amerika’nın Sesi (VOA), İngiltere’nin

Sesi (BBC), Almanya’nın Sesi, Fransa’nın Sesi (Radio France), Türkiye’nin

Sesi gibi yayınlar devam etmektedir. Kurularak işletilen bu radyolar yoluyla

ülke dışındaki insanlara istenilen düşüncelerin empoze edilme imkânına

kavuşulmuştur. Kamu diplomasisinin icrasında, edinilmiş olan bahse konu

tecrübeler doğrultusunda radyo yayınlarının da etkin bir araç olduğu

tartışmasızdır. Örneğin 1983 yılında Amerika Birleşik Devletleri’nde teşkil

edilmiş “Worldnet” isimli yayın ajansı tamamen bu maksatla kurulmuş bir

teşkilattır. Yayınlarını Kablolu Haber Şebekesi (Cable News Network) adı

altında deniz aşırı yayınlar yapmak suretiyle dünyanın birçok ülkesindeki

ABD büyükelçiliklerine kadar ulaştırmış, buralardan da canlı bağlantılar veya

banttan yayınlar ile ülkelerin yerel televizyon istasyonlarına yayın yapma

imkânını bulmuşlardır.106 Konu ile ilgili ayrıntılı örnek incelemeler üçüncü

bölümde ülkelerin kamu diplomasisi uygulamaları bahsinde yapılmıştır.

Kültürü oluşturan unsurların önünde yer alan dil, toplumların

birbirleriyle anlaşmada kullandıkları başlıca vasıtadır. Kamu diplomasisi de

vatandaşların diğer ülke dillerini bilmelerine ve öğrenmelerine dayanır.107

Kamu diplomasisinin amacı siyasi sınırların ötesinde etki yaratmaya çalışmak

olduğu için aynı dili konuşmanın kültürel alandaki uygulama araçlarından

birisi de yabancı dil eğitimi ve öğretimidir. Burada süreç çift taraflı

işlemektedir. Dil eğitimi, diğer ülke vatandaşlarının bizimle aynı dili

Hughes, a.g.m., s.26.
105

 Alhurra, 2004 yılında Amerikan yanlısı bir televizyon kanalı olarak, ABD ve Ortadoğu’daki haber

ve gelişmeleri Arap toplumuna iletmek maksadıyla kurulmuştur. Ancak yapılan anket ve araştırmalar,

Arap dünyasında bu kanala olan güvenilirlik seviyesinin ve izlenme oranının düşük olduğunu

göstermiştir. Radyo Sawa da 2002 yılında Alhurra ile aynı maksatla kurulmuş olsa da bölgede pek

etkili olamamıştır. Yayınları, aralarına politik yorum içerikli kısa haberler serpiştirilmiş, çoğunlukla

müzik programlarından oluşmaktaydı.

Peter Krause, Stephen Van Evera, “Public Diplomacy: Ideas For The War of Ideas”, Middle East

Policy, Vol. XVI, No.3, Fall 2009, s.109-110.
106

 Wilson P.Dizard, Inventing Public Diplomacy: The Story of The US Information Agency,

Boulder/Colorado, Lynne Rienner Publishers, 2004, s.203.
107

 Karen Jenkins, John Meyers, “U.S. Public Diplomacy Depends on Citizens Learning Other

Languages”, International Educator, May/Jun 2010 (Erişim)

http://www.nafsa.org/_/File/_/mayjun10_frontlines.pdf , 11 Nisan 2011, s.4.

http://www.nafsa.org/_/File/_/mayjun10_frontlines.pdf

67

konuşmasını sağlamak için harcanacak çabaları, dil öğrenimi ise bizim onları

anlamak ve kendimizi anlatabilmek için dillerini öğrenmemizi kapsamaktadır.

Kültür merkezleri ve odaları, ülkelerin kendi kontrolleri altında olan ve

bulundukları ülke içerisinde kendi dillerini, kültürlerini öğreten küçük fakat

etkili faaliyet birimleridir. Bu birimler, dil kurslarının verildiği, konuşma

kursları/kulüplerinin yer aldığı, o ülkeye has belirli gün ve haftalar (dini veya

milli) hakkında konuların işlenildiği, kitap ve sanat eserleri sergilerinin açıldığı

ve milli edebi eserlere ait konuların incelendiği merkezlerdir. Talebin

değişkenliğine ve bulunduğu ülkenin özelliklerine göre bu merkezlerde eğitim

gören öğrencilere dil eğitimi kapsamında dilin öğretildiği ülkelere geziler ve

kısa süreli, kurslar düzenlenmektedir. Konuyla ilgili örnek olması açısından

Edward P. Djerejian tarafından hazırlanan rapora108 göre kültür merkezleri, o

ülkenin hikayesini özellikle gençlere kitaplar, resimli albümler, internet, müzik,

film ve diğer yollarla anlatmayı amaç edinen, o ülkeye ait güncel olayların

tartışılıp konuşularak takip edildiği çok fonksiyonlu platformlardır. Kamu

diplomasisinin amacının sempati yaratmak olduğu göz önünde

bulundurulduğunda kültür merkezleri ve odalarının önemli bir yer tuttuğu

açıktır.

Devletler arasında protokollerle kararlaştırılan kültürel faaliyetler ile

farklı ülkelerdeki yerel yönetimlerin birbirleri arasındaki kardeş şehir

uygulamaları da kamu diplomasisi uygulamalarının kültürel araçlar

kapsamına dahildir. Daha önce kamu diplomasisinin safhaları bahsinde bir

nebze olsun bahsetmiş olduğumuz ülkelerarası karşılıklı kültürel faaliyetler

devletler tarafından belirlenen amaç/amaçlar doğrultusunda ülke kamu

diplomasisine katkı sağlamaktadır. Türkiye’nin 2012 yılında Çin ile imzaladığı

mutabakat zaptına göre 2012 yılı Türkiye’de Çin Kültür Yılı, 2013 yılı ise

Çin’de Türk Kültür Yılı ilan edilerek bu şekilde karşılıklı kültürel aktiviteler icra

edilmektedir.109 Ayrıca ”kardeş şehir” uygulamaları, şehirler arasında, aynı

ülkeler arasında olduğu gibi, biraz daha küçük çapta icra edilen faaliyetlerdir.

108

 Djerejian, a.g.e., s.37.
109

 Dışişleri Bakanlığı Resmî İnternet Sitesi, “Yurtdışında Son Zamanlarda Düzenlenen Türk Yılları

ve Mevsimleri”, (Erişim) http://www.mfa.gov.tr/yurtdisinda-son-zamanlarda-duzenlenen-turk-yillari-

ve-mevsimleri.tr.mfa , 26 Ekim 2012.

http://www.mfa.gov.tr/yurtdisinda-son-zamanlarda-duzenlenen-turk-yillari-ve-mevsimleri.tr.mfa
http://www.mfa.gov.tr/yurtdisinda-son-zamanlarda-duzenlenen-turk-yillari-ve-mevsimleri.tr.mfa

68

Kardeş şehir, coğrafi olarak uzak yerleşim alanlarının, kültürel ve ticari

alışveriş amacıyla oluşturdukları birlikteliktir. Bu birliktelik, sosyo-ekonomik

gelişimi yükseltmek amacıyla proje ve programlar yürüten iki veya daha fazla

belediyenin ortak uygulamasıdır. Kardeş şehir kavramına örnek vermek

gerekirse İstanbul, halihazırda (2012 yılı itibarıyla) dünya çapında 37 şehir ile

kardeş şehir sıfatına haiz bulunmaktadır.110

Ülkelerin veya özel kuruluşların yaptıkları kültürel değerlendirmeler

kapsamında verdikleri nişanlar, ödüller ve madalyalar da kamu diplomasisi

açısından önem arz eden bir diğer husustur. Ödül alan kişi veya kuruma

prestij kazandırma olayı olarak görülen bu uygulama aslında ödülü veren

ülkeye prestij sağlamaktadır. Bu sayede verilen ödüller veren ülkeye artı

değer kazandırmaktadır. Önemli kültür aktiviteleri olarak sunulan söz konusu

hususlar ödülün verildiği ülke medyasında yer almakta ve kendi

insanına/kurumuna verilen ödül karşılığında ödül veren ülkeye karşı

minnettarlık duygusu oluşmasına sebep olmaktadır.111

110

 İstanbul Büyükşehir Belediyesi Resmî İnternet Sitesi, “İstanbul’un Kardeş Şehir, İşbirliği ve İyi

Niyet Protokolleri İmzaladığı Şehirler”, (Erişim) http://www.ibb.gov.tr/tr-

TR/kurumsal/Pages/Kardes_Sehirler.aspx , 26 Ekim 2012.
111

 İtalya, "Sihirli Flüt" olarak adlandırılan Şefika Kutluer'i, Türkiye-İtalya kültürel ilişkilerine

katkıları nedeniyle devlet nişanıyla ödüllendirdi. TRT Haber, “Sihirli Flüt’e Devlet Nişanı”, (Erişim)

http://www.trt.net.tr/haber/HaberDetay.aspx?HaberKodu=c537b2f0-b677-4988-b808-a556c7eb2943 ,

13 Nisan 2011.

 İstanbul Modern Yönetim Kurulu Başkanı Oya Eczacıbaşı ve İstanbul Kültür Sanat Vakfı Genel

Müdürü Görgün Taner, Fransa'nın en prestijli ödülü sayılan "Chevalier dans L'Ordre National de la

Legion d'Honneur" nişanını aldı. Zaman Gazetesi, “Oya Eczacıbaşı ve Görgün Taner'e d'Honneur

nişanı”, (Erişim), http://www.zaman.com.tr/haber.do?haberno=1116175&title=oya-eczacibasi-ve-

gorgun-tanere-dhonneur-nisani , 13 Nisan 2011.

 Türk Dışişleri Bakanlığı tarafından 1989 yılından itibaren uygun görülen şahsiyetlere Üstün

Hizmet Ödülü tevdi edilmektedir. Söz konusu ödülü alanlardan bazıları ve aldıkları yıllar aşağıdadır:

Pierre Dubois (1989), Prof.Geoffrey Lewis (1991), Cengiz Aymatov, Takashi Morinaga, Sir Frederic

Bennett (1998), Prof. Pierre Oberling, Prof. Kraus Kreiser, David Levi, Jean Paul Desroches (2001),

Dr.Andrew Mango, Michael Ackermann, Prof. Jean Paul Roux, Henrik Liljegren (2002), Dr. Elias

Mendoza Habersberger (2003), Prof. Jaemahn Sulh, Prof. Dr. Eric-Jan Zurcher (2005), Dr. Till Becker

(2006), Prof. Masanori Naito, Ord. Prof. Pedro Martinez Montavez (2007), Ly Seppelin Ehin (2008),

Harry Blackley, Oman Büyükelçisi Mohammed Al-Wohaibi (2009), Prof.Bernt Brendemoen, Suudi

Arabistan'ın İstanbul Başkonsolosu Abdulwahab Mahmoud Sheikh (2010).

Dışişleri Bakanlığı Resmî Internet Sitesi, “Dışişleri Bakanlığı Üstün Hizmet Ödülü ile Devlet Nişan

ve Madalyaları”, (Erişim) http://www.mfa.gov.tr/disisleri-bakanligi-ustun-hizmet-plaketi-ile-devlet-

nisan-ve-madalyalarinin-verilmesi-.tr.mfa , 23 Ağustos 2012.

http://www.ibb.gov.tr/tr-TR/kurumsal/Pages/Kardes_Sehirler.aspx
http://www.ibb.gov.tr/tr-TR/kurumsal/Pages/Kardes_Sehirler.aspx
http://www.trt.net.tr/haber/HaberDetay.aspx?HaberKodu=c537b2f0-b677-4988-b808-a556c7eb2943
http://www.zaman.com.tr/haber.do?haberno=1116175&title=oya-eczacibasi-ve-gorgun-tanere-dhonneur-nisani
http://www.zaman.com.tr/haber.do?haberno=1116175&title=oya-eczacibasi-ve-gorgun-tanere-dhonneur-nisani
http://www.mfa.gov.tr/disisleri-bakanligi-ustun-hizmet-plaketi-ile-devlet-nisan-ve-madalyalarinin-verilmesi-.tr.mfa
http://www.mfa.gov.tr/disisleri-bakanligi-ustun-hizmet-plaketi-ile-devlet-nisan-ve-madalyalarinin-verilmesi-.tr.mfa

69

2. Eğitimsel Araçlar

Kamu diplomasisinin kültürel araçlarının yanı sıra önemli bir boyutu da

eğitimsel faaliyetlerdir. Eğitimsel faaliyetler kapsamında pek çok öğrenci,

değişim programlarından istifadeyle diğer ülkelerdeki üniversitelere gitmekte,

devletlerin veya özel kuruluşların verdikleri burslar ile aynı zamanda

eğitimlerini sürdürebilmektedir. Bununla birlikte birçok akademisyen bilimsel

yayınlar yapmakta, konferanslar ve seminerler ile görüş alışverişinde

bulunmaktadır. Düzenlenen farklı alternatiflere sahip kurslarda yazarlar,

gazeteciler ve diğer meslek dallarından temayüz etmiş insanlar çeşitli

maksatlarla düzenlenen kurslara katılmaktadırlar. Ayrıca günümüzde “bilgi”

de bu kapsamda değerlendirilen bir araç olmuştur.

Ülkeler arasında yapılan öğrenci değişim programları eğitimsel

araçların en can alıcı kısmını oluşturmaktadır. Söz konusu değişim

programları kapsamında üniversite öğrencilerinin eğitim sürecinin bir kısmını

başka bir ülkede geçirmesi ve bu sayede üniversite hayatının yanı sıra o ülke

insanının yapısını, kendisine münhasır kültür özelliklerini, bununla birlikte

yaşam tarzını öğrenmesini sağlamaktadır. O ülke içerisinde geçirilen

zamanda ortaya çıkan olumlu izlenimler oraya karşı duyulan sempatiyi

artırmaktadır. Böylece genç beyinlerde olumlu imajlar yaratılmış olmaktadır.

Erasmus, bu bağlamda yer alan ve en yaygın olan öğrenci değişim

programıdır.

Akademisyenlere ve özellikle akademik çalışma yapan öğrencilere

çeşitli ülkeler ve kuruluşlar tarafından öğrenim bursu verilmektedir. Jean

Monnet, Fulbright, Carnegie vb. burslar personelin belirli alanlarda yaptıkları

çalışmalara yardımcı olmak üzere destek mahiyetinde verilen burslardır. Burs

alan personelin bursu aldığı ülkeye karşı hoşgörü ile bakmasından daha

doğal bir şey olamayacağından kamu diplomasisi açısından

değerlendirildiğinde, yapılan yardımların faydası açıkça ortaya çıkmaktadır.

Değişim programları ile ilgili birçok örnek uygulama bulunmakla

birlikte, bu konuda ülke politikalarını yönlendiren karar vericiler hakkında

çarpıcı bir örneğe 1990’lı yılların Polonya’sında rastlamaktayız. Dönemin 44

70

üyeli Polonya Parlamentosu’nun başbakanı dâhil kabinede yer alan 22

bakanı, bir dönem Polonya’da bulunan ABD Enformasyon Ajansı (USIA-

United States Information Agency) birimleri tarafından organize edilen

değişim programlarında yer almış ve söz konusu programlardan mezun

olmuşlardır.112

Dünyada üniversiteler ve akademik çevreler tarafından yapılan

yayınlar da önemli bir yere sahiptir. Yayımlanan tüm bilimsel kitap, dergi ve

makaleler puanlama sistemine dâhildir. Her yıl üniversiteler tarafından

yapılan yayınlar puan esasına göre değerlendirilerek dünyanın, yapılan

yayınlara göre en başarılı üniversiteleri sıralanmaktadır. Prestij meselesi olan

bu uygulama aynı zamanda bir ülkenin bilimsel alanda diğer ülkeler ile

kıyaslanması şeklinde algılanmaktadır. En çok yayın yaparak en iyi üniversite

unvanını kazanan okulların yer aldığı ülkeler, ekonomik kalkınmışlık ve refah

düzeyi açısından ileri seviye ülkeler olarak kabul edilmekte ve bu ülkelerde

eğitim görmek cazip hale gelmektedir. Bununla birlikte düzenlenen

uluslararası seminer, sempozyum, konferans gibi etkinlikler de bilimsel

faaliyetlere katma değer sağlayan diğer bir husustur.

Yukarıda açıklanan faaliyetlere ilave olarak ülkeler tarafından değişik

amaçlarla verilen kurslar da kamu diplomasisine fayda sağlayan unsurlar

arasında sayılabilir. Kurslar kategorisine örnek olarak yazar ve sanatçı

değişimi ve gazetecilik kursları113 ile uluslararası ziyaretçi programı

gösterilebilir. “uluslararası ziyaretçi programı” Amerika Birleşik Devletleri

tarafından düzenlenen ve kapsamını “lider eğitim seminerlerinin” oluşturduğu

bir program olmakla birlikte üçüncü bölümde bu konu ile ilgili açıklama

yapılmıştır. Yazar ve sanatçı değişim programları ile gazeteci değişim

programları ise bazı ülkeler tarafından konu kapsamında davet edilen

112

 Dizard, a.g.e., s.204.
113

 2005-2007 yılları arasında ABD Kamu Diplomasisi Müsteşarlığı görevini yürüten Karen

P.Hughes’un açıklamalarına göre dünyanın çeşitli bölgelerinden birçok gazeteciye ABD’de

gazetecilik okullarında ve Aspen Kuruluşu’nda profesyonel gazetecilik eğitim verilmektedir. Bahse

konu kursların amacının yoğun haber akışlarının yaşandığı günümüzde olayları daha objektif ve çift

taraflı olarak verebilmek olduğunu ifade etmiştir.

Hughes, a.g.m., s.30.

71

personele, giderleri bu maksatla ayrılan bütçelerden karşılanmak suretiyle

kurs ve seminer gibi etkinlikler düzenlenmesi şeklinde icra edilmektedir.

Özel durumlarda elde mevcut “bilgi” de kamu diplomasisinin araçları

arasında sayılmalıdır. Joseph S. Nye Yumuşak Güç adlı kitabında “bilgi etkili

ve güvenilirse, bazen tek başına da diğer devletlerin politikalarını değiştirebilir

demektedir.”114 Bir süre önce ortaya çıkan Wikileaks belgeleri115 bunun güzel

bir örneğini teşkil etmektedir. Avustralyalı bir gazeteci olan Julian Assange’ın

liderliğinde kurulan ve İsveç merkezli uluslararası bir oluşum olan Wikileaks

tarafından açıklanan birçok belge nedeniyle bazı ülkelerde halk

ayaklanmaları meydana gelmiş ve hükûmetler düşmüştür.116

3. Ekonomik ve Sosyal Araçlar

Kamu diplomasisine destek sağlayan sosyal araçlar denildiğinde akla

gelen hususlar spor branşları, doğal afetlerde yapılan maddi ve manevi

yardımlar, doğrudan yapılan maddi yardımlar, insani yardım faaliyetleri, sivil

toplum kuruluşlarının ve siyasi partilerin faaliyetleri gelmektedir.

Spor faaliyetleri günümüzde eğlenceli vakit geçirmekten öte bir anlam

kazanmışlardır. Sporun sadece spor olmadığı halen tartışılan bir husus

olmakla birlikte, başta sosyal alanlar olmak üzere ekonomik faaliyetlerde ve

cazibe merkezi olması nedeniyle de diğer alanlarda giderek artan bir öneme

sahip olmaktadır. Hülasa, spor branşları ve dalları artık marka olmuştur.

Markaların nasıl bir değeri varsa, reklamı yapılabiliyorsa, beğeni

toplayabiliyorsa spor dalları da aynı kapsama dâhil olmuştur. Böylece kamu

diplomasisini doğrudan olmasa bile dolaylı olarak desteklemektedir. Emsal

114

 Nye, Yumuşak Güç, s.115.
115

 Wikileaks, kaynaklarının gizliliğini koruyarak hükûmetlerin ve diğer organizasyonların hassas

belgelerini yayınlayan, İsveç merkezli bir uluslarararası organizasyondur. WikiLeaks Amerika’nın

Afganistan savaşına ilişkin 90 bin belge yayınlamıştır.

Wikileaks Türkçe, “Wikileaks Nedir?”, (Erişim)

http://www.trt.net.tr/haber/HaberDetay.aspx?HaberKodu=a6222353-8588-485a-af47-ec075d7b27de ,

13 Nisan 2011.
116

 Vatan Gazetesi, “Halkın Darbesi: Wikileaks Tunus’ta Hükümet Düşürdü”, (Erişim)

http://haber.gazetevatan.com/Haber/352853/1/Gundem , 14 Nisan 2011.

http://haber.gazetevatan.com/Haber/352853/1/Gundem

72

olarak önce Amerikan Milli Basketbol Ligi’ni (NBA) verebiliriz. Sadece ülke

içinde icra edilen bir spor branşı iken son yıllarda o kadar fazla ilgi odağı

olmuştur ki, dünyada basketbol oynayan tüm gençlerin hayalini NBA’da

basketbol oynamak süsler hale gelmiştir. Pek çok ülkede dergileri basılarak

satılan, televizyon kanallarında maçları canlı olarak verilen, çocukların okul

kitap ve defterlerinin kapaklarında basketbolcularının resimleri bulunan

evrensel bir değer haline gelmiştir. Bununla birlikte kriket oyunu da İngilizler

tarafından ortaya çıkarılmış ve eski İngiliz sömürgeleri başta olmak üzere

bazı ülkelerde resmi spor dalı olarak tescil edilmiştir.

Spor kapsamında değerlendirilebilecek başka bir alan da dünya

genelinde kapsamlı şekilde icra edilen “olimpiyatlar”, “dünya futbol

şampiyonaları” ve “Formula-1 araba yarışları” gibi aktivitelerdir. Bu faaliyetler

önce ülkelerin gönüllülük ilkesi altında adaylık süreci ile başlayıp onların

sorumluluğu ve sponsorluğu altında icra edildiği için bunları kamu diplomasisi

kapsamında ele alacağız. Örneğin 2012 Londra Olimpiyatları için seçilen

İngiltere, söz konusu olimpiyatları ülke kamu diplomasisi uygulaması için bir

fırsat olarak görmüştür. House of Commons Foreign Affairs Committee

tarafından hazırlanan ve Ocak 2011’de yayımlanan “FCO Kamu Diplomasisi:

2012 Olimpiyatları” konulu raporda 2012 Londra Olimpiyatları, bütün

dünyanın dikkatini üzerinde topladığı “nesilde bir” gerçekleşen fırsat olarak

nitelendirilmiştir. Aynı raporda FCO, bu fırsatı kamu diplomasisi ve yumuşak

güç bakımından bireyleri ve toplumları İngiltere’nin çıkarları doğrultusunda

etkileyebilecek önemli bir araç olarak değerlendirmiştir. Söz konusu rapor

kamu diplomasisinin sportif aktivitelerde kullanılmasının incelenmesi

bakımından ilginçtir. Raporda 2006 yılında Almanya’da ve 2010 yılında

Güney Afrika Cumhuriyeti’nde icra edilen Dünya Futbol Şampiyonaları’nın

Alman Kamu Diplomasisi ve Güney Afrika Cumhuriyeti tanıtımı üzerine, 2008

yılında Çin’de icra edilen Olimpiyatların Çin kamu diplomasisi üzerine ve

2010 yılında Hindistan’da icra edilen İngiliz Milletler Topluluğu

(Commonwealth) Oyunları’nın Hindistan’ın tanıtımına olan etkisi

73

incelenmiştir.117 Bu inceleme neticesinde 2012 yılında icra edilmiş olan

Londra Olimpiyatları’nın, olimpiyatlar öncesinde, İngiliz kamu diplomasisi

faaliyetlerine olan katkısının azami derecede ve mümkün olduğunca uzun

tesirli olması için ne gibi tedbirler alınması gerektiği sıralanmıştır. Böylece

özellikle dünya çapında icra edilen sportif faaliyetlerin devletler lehine

yarattığı etkiler göz önünde bulundurulduğunda, devletlerin bu tarz

aktivitelerden kamu diplomasisi faaliyetlerinde yararlanma gerekçeleri de

ortaya çıkmaktadır.

Dünyanın farklı bölgelerinde sıklıkla meydana gelen doğal afetler

nedeniyle ortaya çıkan ihtiyaçlara yönelik yardımların yapılması milli ve

uluslararası kamuoyu tarafından olumlu karşılanmaktadır. Deprem, sel,

tsunami, toprak kayması, nükleer felaketler gibi çeşitli afetler nedeniyle

ülkeler yardım talep edebilmektedir. İhtiyaç hâsıl olan ülkeye yapılacak

yardımlar maddi veya manevi olarak sağlanmaktadır. Maddi yardımları genel

olarak; parasal yardımlar, gıda ve giyim eşyası temini, ilaç ve diğer ecza

malzemeleri ile barınma ihtiyaçlarının karşılanması ve uzman personel ile

ekipman görevlendirilmesi oluşturmaktadır. Manevi yardımları ise yetkililer ile

sivil toplum kuruluşları tarafından yapılan açıklamalar ve hatta ülkenin

bireyleri tarafından televizyon kanallarında kendilerine uzatılan mikrofonlara

verdikleri destek mesajları oluşturmaktadır. Artan teknolojik imkânlarla birlikte

bilgilerin aktarılmasındaki sürat, gelişmelerin anında dünya kamuoyu ile

paylaşılmasını sağlamaktadır. Netice itibarıyla, özelde yardım yapılan ülke

halkının gözünde, genelde tüm dünya halklarının gözünde yardımcı olan

ülkenin itibarı artmış olmaktadır.118

117

 House of Commons Foreign Affairs Committee, “FCO Publiz Diplomacy: The Olympic and

Paralympic Games 2012”, (Erişim)

http://www.publications.parliament.uk/pa/cm201011/cmselect/cmfaff/581/581.pdf , 22 Haziran 2012.
118

 11 Mart 2011 tarihinde Japonya’da meydana gelen deprem ve ardından oluşan tsunami nedeniyle

Fukuşima nükleer santralinde çatlak oluşmasından kaynaklanan tehlikede nükleer sızıntının

kapatılması amacıyla Amerika Birleşik Devletleri tarafından Japonya’ya dev beton pompası

gönderildi. Bahse konu pompa, öncelikle soğutma faaliyetlerinde ve daha sonra beton dökme

faaliyetlerinde kullanılacak olan, dünyanın en büyük su ve beton pompası durumundadır.

Zaman Gazetesi, “Dünya’nın En Büyük Pompası Fukuşima’ya Yola Çıkıyor” (Erişim)

http://www.zaman.com.tr/haber.do?haberno=1119253 , 15 Nisan 2011.

Toplu Konut İdaresi (TOKİ) tarafından yurtdışındaki ilk büyük konut projesi Pakistan'da

gerçekleştirilecek. İdare, geçen yıl büyük bir sel felaketi yaşayan Pakistan'a ilk aşamada 4 bin 620

http://www.publications.parliament.uk/pa/cm201011/cmselect/cmfaff/581/581.pdf
http://www.zaman.com.tr/haber.do?haberno=1119253
http://www.sabah.com.tr/index/toki
http://www.sabah.com.tr/index/pakistan_466453686175

74

Uluslararası camiada zaman zaman meydana gelen silahlı çatışma ve

kriz ortamları ile salgın hastalıklar gibi çeşitli durumlarda insani amaçlı yardım

faaliyetleri icra edilmektedir. Bu ve bunun gibi sebeplerin yol açtığı nüfus

hareketleri (mülteciler, yerinden edilmiş kişiler) de bu faaliyet kapsamına

dâhil edilebilir. İcra edilen insani yardım faaliyetleri ulusal ve uluslararası

medyada geniş yer bulmakta ve faaliyeti gerçekleştiren ülke lehine olumlu

izlenimler yaratmaktadır. Kamu diplomasisinin ruhuna uygun olan bu tarz

icraatlar ortaya farklı şekillerde çıkmaktadır. Siyasi krizler, iç savaşlar, mülteci

ve göç sorunları, açlık, yoksulluk, kıtlık, AIDS, tüberküloz, sıtma gibi

hastalıklarla mücadele verilecek örnekler arasında sayılabilirler.119

Sivil toplum kuruluşları da kamu diplomasisinde rol oynayan sosyal bir

araçtır. Postmodern toplumlarda hâkim otoriteye genellikle şüphe ile

yaklaşılır ve çoğu zaman hükûmetlere güvenilmez. Bu da hükûmetlerin geri

planda kalmasına yol açar. Bazı sivil toplum kuruluşlarına hükûmetlerden

daha fazla güven duyulur ve kontrol edilmeleri zor olsa bile faydalı bir iletişim

aracı olabilirler. Soros Vakfı, Ford Vakfı ve Carnegie Vakfı gibi Amerikan

vakıfları ve birçok sivil toplum kuruluşu, Soğuk Savaş’ın bitmesinden sonra,

Doğu Avrupa’da demokrasinin sağlamlaştırılmasında önemli rol

oynamışlardır. Bill ve Melinda Gates Vakfı, Afrika’da bulaşıcı hastalıklarla

mücadele etmek için birçok devletten daha fazla şey yapmıştır.120

Önümüzdeki yıllarda sivil toplum kuruluşlarının sayısının ve etkisinin daha da

artacağı gözden uzak tutulmamalıdır.

konut yapacak. Konutların finansmanı, sel felaketinden sonra bu ülkeye yardım için toplanan

paralardan karşılanacak. Pakistan'da yaşanan sel felaketinden sonra Türkiye'de düzenlenen

kampanyada, 200 milyon liranın üzerinde yardım toplanmıştı. Pakistan Ulusal Meclis Başkan

Yardımcısı Faisal Karim Kundi, TOKİ tarafından yapılacak afet konutları için Türkiye’ye teşekkür

etmek üzere Ankara'ya geldi.

Sabah Gazetesi, “TOKİ’den Pakistan’a Dev Proje”, (Erişim),

http://www.sabah.com.tr/Ekonomi/2011/02/18/tokiden_pakistana_dev_proje , 16 Nisan 2011.
119

 İnsani amaçlı yardımla ilgili pek çok sivil yardım kuruluşuna ilave olarak BM’in bünyesinde yer

alan birçok uzmanlık kurulu mevcuttur. Bunlar; Genel Kurulun Üçüncü Komitesi (Sosyal, insani ve

kültürel), BM Çocuklara Yardım Fonu (UNICEF), BM Kalkınma Programı (UNDP), Dünya Gıda

Programı (WFP), Ekonomik ve Sosyal Konsey, Gıda ve Tarım Örgütü (FAO), İnsani Yerleşimler

Programı (UN-HABITAT), İnsani Yardım Koordinasyon Ofisi (UN OCHA) gibi kurullardır.

BM İnsani Yardım İlişkileri Resmi Web Sitesi, “Humanitarian Affairs” (Erişim)

http://www.un.org/en/humanitarian/ , 17 Nisan 2011.
120

 Nye, a.g.e. , s.113.

http://www.sabah.com.tr/Ekonomi/2011/02/18/tokiden_pakistana_dev_proje

75

Çeşitli ülkelerdeki siyasi partiler de kamu diplomasisinin sosyal araçları

arasında yer alır. Bu partilerin kısmen devlet destekli dahi olsalar yurt dışında

çeşitli partilerle veya kesimlerle dış ilişkiler kurmaları olasıdır. Konuya en iyi

örnek Almanya’dan verilebilir.121 Alman siyasi partisi olan Sosyal Demokrat

Parti ile Türkiye’deki Cumhuriyet Halk Partisi arasındaki işbirliği bunun bir

örneğini teşkil etmektedir.122

4. Teknolojik Araçlar

Teknoloji, kamu diplomasisi uygulamalarının tamamına yakınında bir

şekilde kullanılmaktadır. Ancak bu bölümde ayrı bir enstrüman olarak

teknolojik araçlardan bahsedilecektir. Çağımızda teknolojinin gelişmesiyle

birlikte özellikle bilgisayar teknolojilerinde hızlı bir dönüşüm yaşanmaktadır.

Donanım alanında olduğu kadar yazılım alanında da kendisini gösteren bu

gelişmeler esas olarak bilişim teknolojilerinde hissedilmektedir. Özellikle

internet alanında yaşanan bu gelişmelere ilave olarak cep telefonu

teknolojisinde meydana gelen değişiklikler, başta kısa mesaj servisleri olmak

üzere bu telefonların bilişim teknolojilerine adapte edilmesiyle farklı bir boyut

kazanmıştır. Kamu diplomasisi bir nevi imaj yenileme, imaj güncelleme

faaliyeti olduğu için teknolojik araçların doğrudan kullanımı önem arz

ermektedir.

Bilgisayar teknolojilerinde yazılım alanında ortaya çıkan gelişmelere

paralel olarak internet ortamında Youtube, Facebook, Twitter, MSN, Yahoo,

Hotmail, Google gibi programlar ilgi odağı haline gelmiştir. İnternet alanındaki

söz konusu gelişmeler, başta siyasi partiler olmak üzere tüm siyasi aktörler

tarafından keşfedilmiş ve kendi maksatlarına uygun faaliyetlerde kullanılmaya

121

 Nye, a.g.e. , s.113.
122

 Cumhuriyet Halk Partisi (CHP) ile Alman Sosyal Demokrat Partisi (SDP) arasında oluşturulan

ortak komiteler, Türkiye-Avrupa Birliği ilişkileri, sosyal devlet modeli ve parti örgütlenmeleri

konularında çalışacaklardır.

CNN Turk Web Sitesi, “Alman Sosyal Demokratlar İle CHP El Ele” , (Erişim) ,

http://www.cnnturk.com/2010/turkiye/10/21/alman.sosyal.demokratlar.ile.chp.el.ele/593770.0/index.h

tml , 17 Nisan 2011.

http://www.cnnturk.com/guncel.konular/chp/364/index.html
http://www.cnnturk.com/2010/turkiye/10/21/alman.sosyal.demokratlar.ile.chp.el.ele/593770.0/index.html
http://www.cnnturk.com/2010/turkiye/10/21/alman.sosyal.demokratlar.ile.chp.el.ele/593770.0/index.html

76

başlamıştır.123 Bütün bunlara ilave olarak hazırlanan web sayfalarından

istifade ile kamuoyunun bilgilendirilmesi/yönlendirilmesi kolaylaşmıştır.

Kişilerin, organizasyonların, kurum ve kuruluşların kolayca, düşük maliyetle

ve hızlı bir şekilde web sayfalarında yapacakları açıklamalar ile kamuoyunu

şekillendirme yetenekleri artmış olmaktadır. Konuya bir örnek vermek

gerekirse, Türkiye’de icra edilen Inovasyon Konferansı’nda Türkiye

Cumhurbaşkanı Abdullah Gül, kendisinin de sosyal medyadan yararlanan biri

olduğunu dile getirmiş ve “Inovasyon adeta toplumların kimyasını değiştiriyor.

Bugün Arap Baharı’nın ortaya çıkışında El Cezire’nin, internetin ve

Youtube’un katkılarını görmezden gelmek mümkün değildir” şeklinde

açıklamalarda bulunmuştur.124 Bu açıklama ile, artık teknolojinin girmediği

bölgenin kalmadığı ve teknolojik araçların uluslararası politikada kamu

diplomasisi uygulamalarında etkin biçimde kullanılmakta olduğu bir kez daha

ortaya konulmuştur

Cep telefonları teknolojilerinde mevcut gelişmeler ışığında artan

iletişimin farklı bir boyutu da kısa mesajlardır. Kısa mesajların (SMS)

bilgilendirme amaçlı olarak kullanılması, aynı anda binlerce kişiye istenilen

mesajın iletilebilmesi de ayrı bir öneme haizdir.

Teknolojide yaşanan gelişmelerin savunma sanayine uygulanmasıyla

birlikte ortaya çıkan yeni nesil silah sistemleri ve araçlar, ülkelerin kamu

diplomasisi faaliyetlerinin “teknolojik aracı” şeklinde değerlendirilmektedir.

Söz konusu gelişmeler silahlı kuvvetlerin gücünü artırarak caydırıcılık

sağladığı gibi pazar bulunması halinde diğer ülkelere satışı suretiyle

123

 Youtube, Barack Obama’nın dijital seçim kampanyasında önemli rol oynamıştır. Barack Obama

farklı dönemlerde Youtube’u farklı şekillerde kullanmıştır. Barack Obama ilk olarak konuk olduğu

radyo programlarındaki ses kayıtlarını Youtube’da paylaşmıştır. Bu programlara gelen tepkileri ve

dinlenme oranlarını dijital olarak ölçümlemiştir. Ardından bu ölçümlemeler sonucunda hedef kitlesine

videolar sunmaya başlamıştır. Seçmenlerin Youtube’a gösterdiği ilgi üzerine Barack Obama

seçmenlerin kendisine sormak istedikleri soruları Youtube profili altında görüntülü olarak yollamasını

istemiştir. Gelen sorular gruplandırılmış ve Barack Obama tarafından aynı şekilde cevaplandırılmıştır.

Bu sayede bir kişinin bile istediği anda kamuoyunu hazırlayarak nasıl yönlendirebileceği ortaya

çıkmıştır.

Aziz, a.g.e., s.68.
124

 T.C. Cumhurbaşkanlığı Resmî İnternet Sitesi, “Cumhurbaşkanı’nın Türkiye İnovasyon

Konferansı’nın Açılış Oturumunda Yaptıkları Konuşma”, (Erişim)

http://www.tccb.gov.tr/konusmalar/371/81473/turkiye-inovasyon-konferansinin-acilis-oturumunda-

yaptiklari-konusma.html , 10 Aralık 2011.

http://www.tccb.gov.tr/konusmalar/371/81473/turkiye-inovasyon-konferansinin-acilis-oturumunda-yaptiklari-konusma.html
http://www.tccb.gov.tr/konusmalar/371/81473/turkiye-inovasyon-konferansinin-acilis-oturumunda-yaptiklari-konusma.html

77

ekonomik çıkar sağlama görevini yerine getirmektedir. Bu maksatla farklı

ülkelerde icra edilen savunma sanayi fuarları ülkelerin teknolojik güçlerinin

gösterildiği bir ortam olarak nitelendirilmektedir. Böylece üretilen silah

sistemleri ve araçlar, milli olarak sahip olunan teknoloji vasıtasıyla, diğer

ülkeler tarafından incelenebilmekte ve beğenildiği taktirde satın alınmaktadır.

Bununla birlikte, satılan sistemlerin yedek parça, bakım ve idamesinin

sağlanması da dahil olmak üzere bir çok açıdan ülkenin ekonomik çıkarlarına

da hizmet edilmiş olunmaktadır.

5. Askerî Araçlar

Günümüzde barış gücü unsurları ile askerî personel değişim

programları kamu diplomasisi uygulamalarının askerî vasıtaları olarak ön

plana çıkmaktadır. Her ne kadar askerî vasıtalar diğer vasıtalar kadar önemli

görülmese de aslında ülkelerinin reklamını yaparak itibar kazandıran

unsurlardır.

Uluslararası veya bölgesel çatışma alanlarında evrensel veya bölgesel

kuruluşlar (Birleşmiş Milletler, NATO, Avrupa Birliği, Afrika Birliği, Arap Birliği,

gönüllü ülkelerin koalisyonları, vb.) tarafından kontrol görevi devralınarak kriz

sonrası düzenin sağlanmasında ve barışın tesis edilmesinde etkin roller

üstlenilmektedir. Yapılan icraatlar can güvenliğinin sağlanması başta olmak

üzere, Afrika ülkelerinde olduğu gibi sağlığın korunması, açlıkla mücadele,

Afganistan’da yapılan şekliyle bölgesel imar timleri vasıtasıyla altyapı ve

üstyapı faaliyetlerinin ifası gibi hususlardan oluşmaktadır. Bu faaliyetlerin iki

boyutu bulunmaktadır. İlki yardım edilen ülke/ülkeler bakımından, ikincisi

uluslararası kamuoyunda yarattığı etki bakımından önemlidir. Bir bakıma

destek sağlayan ülkenin yardım gören ülke nezdinde prestiji artmaktadır.

Ancak asıl etki diğer ülkeler üzerinde yaratılmış olmaktadır. Bu sayede dünya

kamuoyunun ilgisi çekilerek barışı sağlayan ve tarafların güven duyduğu ülke

statüsü kazanılmış olur. Örneğin İsrail ile Lübnan arasındaki sorun nedeniyle

Güney Lübnan’daki bölgeye yerleşmiş bulunan UNIFIL (United Nations

78

Interim Force in Lebanon-BM Lübnan Görev Kuvveti), Lübnan halkının

gözünde önemli bir konumda bulunmaktadır. UNIFIL’in yaptığı görevler bir

yana UNIFIL bünyesinde yer alan ülkeler de kendi milli unsurları ile ciddi

şekilde kamu diplomasisi faaliyetleri icra etmektedirler. Güney Lübnan’da

konuşlu olan Türk Birliği sorumluluk bölgesinde onardığı okul ve camiler ile

inşa ettiği yollar sayesinde Türkiye’nin bölgedeki imajını kuvvetlendirmekte ve

halkın beğenisini kazanmaktadır. Kalplerin ve gönüllerin fethedilmesi olarak

ifade edilen kamu diplomasisi uygulamalarına Bosna Hersek’te, Kosova’da

ve Afganistan’da görev alan Türk Birlikleri de aynı şekilde iştirak

etmektedirler. Bununla birlikte Türk Deniz Kuvvetleri’nin de görev aldığı

Somali açıklarında vuku bulan gemi kaçırma eylemlerine karşı icra edilen

devriye faaliyetleri ile yine UNIFIL bünyesinde Lübnan açıklarında devamlı

olarak devriye gezen Türk Deniz Kuvvetleri’ne ait bir adet Savaş Gemisi de

bu katkıyı artıran faktör olarak karşımıza çıkmaktadır.

Bu konuda bir diğer örnek olarak Norveç’i vermek yerinde olacaktır.

Sadece 5 milyon nüfusa sahip olan Norveç’in yaygın bir dile, ulus aşırı bir

kültüre, merkezi bir konuma, Avrupa Birliği üyeliğine sahip olmamasına ve

uluslararası bir kuruluşa ev sahipliği yapmamasına rağmen125 misyonunun

sadece “barış gücü” olduğunu vurgulaması126 ve yaptığı uygulamalar ile bunu

diğer ülkelere kabul ettirmesi127 bu durumun açıklamasına katkı sağlamış

olacaktır. Konu ile ilgili bir de Amerikalı antropoloji uzmanı Edward Kurjack’in

ABD kamu diplomasisi faaliyetlerinin Irak’ta yeterince başarılı olamamasına

düşündüğü küçük bir çareye değinmek yerinde olacaktır. Kendisi, özellikle

Irak’ın güneyinde Şiilere bağımsızlık getirmeye çalışan Amerikan Ordusu’nun

niçin tankların üzerine bu konuya özgü Kuran’dan ayetlerin yazılmadığını

125

 Nye, Public Diplomacy and Soft Power, s.104.
126

 Mark Leonard, Catherine Stead ve Conrad Smewing, Public Diplomacy, The Foreign Policy

Centre, London, 2002, s.53.
127

 Bu konu Türkiye’nin Libya ile yapmış olduğu arabuluculuk çabaları esnasında basında geniş yer

işgal etmiştir. Medyada söz konusu haber şu şekilde yer almıştır: “Dünyanın uluslararası arabulucu

olarak tanıdığı Norveç ile bu alanda son dönemde artan bir rol üstlenen Türkiye, Libya’da siyasi

sürecin başlaması için işbirliği yapacaklar. Norveçli mevkidaşı Jonas Gahr Store ile düzenlediği ortak

basın toplantısında Ahmet Davutoğlu, Ortadoğu konusundaki çalışmalarda Norveç’in arabuluculuk

konusundaki tecrübesini önemli bir değer olarak gördüklerini dile getirdi.”

Sabah Gazetesi, “Davutoğlu: Libya’da Operasyona Devam”, 19 Nisan 2011, s.24.

79

sorgulamaktadır. Aslında bu örneği vermekle, dini vasıtaların askerî

vasıtalarla birlikte kullanılması konusuna da değişik bir yaklaşım sergilemiş

olmaktadır.128

Konuya tarihsel bir diğer örnek de Yale Richmond’un Practicing Public

Diplomacy adlı eserinden verilebilir. Eserinde İkinci Dünya Savaşı sonrasında

ikiye bölünen Almanya’da Batı Bloku’nun kontrolü altında yer alan Batı

Almanya’nın Sovyet tehdidinden korkması, bu korkunun giderilmesi için

ABD’nin Batı Almanya’daki asker mevcudunu artırması, buna ilave olarak da

zaman zaman İngiltere’deki Amerikan üslerinden B-29 bombardıman

uçaklarını kaldırarak Batı Almanya üzerinde alçak uçuş yaptırması yer

almaktadır. Bu durumun Batı Almanya’da yaşayan Almanlar üzerinde olumlu

tesir yaptığı, güven duygusunu pekiştirdiği ve tüm bu uygulamaların neticede

bir kamu diplomasisi faaliyeti olduğu açık bir şekilde ifade edilmiştir.129

Sonuç itibarıyla uluslararası kriz bölgelerinde görev yapan barış gücü

unsurları, yapmış oldukları görevler münasebetiyle kamu diplomasisinin

askerî unsurları kapsamına dâhildir.

Askerî personel değişim programları da ülkelerin yumuşak güç

üretimlerine ve dolayısıyla da kamu diplomasisi faaliyetlerine katkıda

bulunmaktadır. Bu kapsamda çeşitli ülkelerde kurs, tatbikat, dil eğitimi ve

askerî eğitim alınmakta/verilmektedir.130 Bu kurslar esnasında kültür gezisi

adı altında ülkenin belirli bölge ve şehirlerine geziler düzenlenmekte ve icra

edilen kamu diplomasisi faaliyetlerinin etkinliği artırılmaktadır. Ayrıca bazı

ülkelerde icra edilen askerî kurslar esnasında (özellikle ABD’nde) her

kursiyer subaya bir veya iki sponsor aile görevlendirilmekte ve kursiyerin

128

 Mark Kilbane, “Military Psychological Operations as Public Diplomacy”, Routledge Handbook

of Public Diplomacy, Nancy Snow and Philip M. Taylor (ed.), New York, Routledge, 2009, s.190.
129

 Yale Richmond, Practicing Public Diplomacy: A Cold War Odyssey, New York, Berghahn

Books, 2008, s.18.
130

 Amerika Birleşik Devletleri Uluslararası Askerî Eğitim ve Öğretim Programı (International

Military Education and Training - IMET) ile çeşitli ülke askerî personeline kurslar verilmektedir.

IMET, dünya genelinde geleceğin liderlerini şekillendiren ve yabancı ülkelerle Amerikan askerî

personeli arasındaki işbirliğini geliştiren önemli bir program konumundadır. IMET programı

kapsamında 150 askerî okul ve kuruluşta 2000 civarında kurs açılmaktadır. Misal vermek gerekirse

2004 yılı için 90 milyon dolarlık bir bütçe ayrılarak, Arap ve Müslüman ülkelerden 1000 kadar

subaya, Yakın Doğu ve Güney Asya ülkelerinden ise 1446 subaya ABD’de çeşitli kurslar verilmiştir.

Djerejian, a.g.e., s.47.

80

özellikle hafta sonlarındaki boş zamanlarında bu aileler tarafından çevrenin

gezdirilmesi, eve davet edilerek (özellikle de yemeğe davet etmek yoluyla)

aile yapısının gösterilmesi ve diğer aile üyeleri ile tanıştırılmaları

sağlanmaktadır.

Ayrıca burada eğitim gören personel almış olduğu eğitimin yanı sıra

ülkesine döndükten sonra gördüğü askerî silah, araç, gereç, donanım ve

teçhizatı beğenerek ülkesinin silahlı kuvvetlerinde kullanılmak ve satın

alınmak üzere tavsiye edebilmektedir. Böylelikle maddi anlamda en pahalı

teknolojilere sahip olunan silah sanayisine de katkı sağlanmış olmaktadır.

Bununla birlikte kurs görülen ülke ordusu ile olumlu etkileşimler olmakta,

askerlik sistemine özenme ve gıpta etme şeklinde eğilimlere

rastlanılmaktadır. Sonucunda ise ülke ordularını eğitme faaliyetine kadar

giden bir süreç yaşanabilmektedir.131

6. Dini Araçlar

Din de aslında uluslararası ortamda yüzyıllardır kullanılan diplomatik

bir araçtır. Yahudi-Hristiyan Batı, Arap-Müslüman dünya gibi nitelemeler bu

durumun kısa bir ifadesidir.132 Bununla birlikte birçok din yeryüzünde kendi

inancını yaymak için diğer ülkelere bu amaçla görevli insanlar göndermiştir.

131

 Afganistan milli ordusunun oluşumuna da katkı sağlayan TSK, ISAF'ın komutası süresince, 130

Afgan personele eğitim vermiştir. TSK, 1452 Afgan personeli de devriye, yakın koruma, idame ve

bando konularında yerinde eğitmiştiri. İkinci dil olarak Türkçe'nin okutulduğu Afganistan Kara Harp

Okulu'nda 2011 yılı itibarıyla 12 Türk askerî personel eğitim verirken, Afganistan askerî yargı

sisteminin Türk askerî yargı sistemi örnek alınarak yapılandırılması çalışmaları da Mayıs 2005'te

başlamıştır.

Sabah Gazetesi, “TSK, ISAF’ı Devrediyor”, (Erişim),

http://arsiv.sabah.com.tr/2005/08/03/siy100.html , 19 Nisan 2011.

 Kabil’de açılan Türkiye-Anadolu Eğitim Merkezi’ndeki 600 Afgan asker, Türkiye’den gelen

subaylar tarafından eğitilmiştir. 27’si Türk 34’ü Afgan eğitici, 600 kişilik Afgan personele 8 Şubat

2011 tarihinde temel askerlik eğitimi vermeye başlamıştır. Dört haftalık temel eğitimin ardından

Afgan askerleri, daha sonra altı haftalık ileri eğitime tabi tutulmuşlardır. Türkiye’nin, Afganistan’ın

yeniden yapılandırılması faaliyetindeki rolünün çok şeffaf ve belli olduğunu vurgulayan Afganistan

Genelkurmay Başkanı Orgeneral Muhammedi “Türk askerînin Afgan halkına yönelik her türlü maddi

ve manevi desteğini bütün vücudumuzla hissedebiliyoruz” şeklinde beyanat vermiştir.

Yeniçağ Gazetesi, “Afgan Askerlerini Mehmetçik Eğitiyor”, (Erişim)

http://www.yenicaggazetesi.com.tr/yg/habergoster.php?haber=31545 , 19 Nisan 2011.
132

 Georges Corm, 21. Yüzyılda Din Sorunu, çev. Şule Sönmez, İstanbul, İletişim Yayınları, 2008,

s.11.

http://arsiv.sabah.com.tr/2005/08/03/siy100.html
http://www.yenicaggazetesi.com.tr/yg/habergoster.php?haber=31545

81

Son birkaç yüzyıldır misyoner adı verilen bu insanlar bir yandan kendi

inanışlarını yayarken diğer yandan mensubu bulundukları ülkelerin çıkarlarını

takip etmekte idiler. Devletlerin icra etmiş oldukları dini yayma faaliyetlerinin

en temel amacı iktisadi/ekonomik çıkarlarının sağlanması olmuştur. Örtülü

olarak icra edilen bu tür faaliyetlere sömürgeciliğin ilk aşaması olarak da

bakılabilir.

Din, ulus devlet dönemi öncesi devletlerin kuruluşunda, diğer

devletlerle ilişkilerinde temel amaç olma işlevini yitirmiş, fakat toplumsal ve

siyasi unsur olarak ortadan kaybolmamıştır. Ulus devletlere dayalı

uluslararası düzende sistemin yapısı ve işleyişini etkileyen esas unsurların

yanında, şüphesiz onlardan daha az önemli olduğu düşünülen unsurlardan

birisi haline gelmiştir. Ulus devlet döneminin özelliği dini aynı zamanda bir

araç olarak görmesi ve kullanmasıdır. Birçok olayda devletler dini dış politika

aracı olarak kullanarak amaçlarına ulaşmaya çalışmışlardır.133 Dinin bu

özelliği onun farklı bir konuma sahip olmasını sağlamıştır. Başlangıç noktası

olarak bu esas kabul edildikten ve mesele bu şekilde ortaya konulduktan

sonra uluslararası ortamda yaygın etki doğuran Haçlı Seferleri örneğini

vermek yerinde olacaktır. Yaklaşık iki yüzyıl süren bu seferler din adamları

tarafından ve öncelikle dini sebeplerle başlatılmıştır. Aksi halde büyük

grupları ikna etmek mümkün olamamıştır. Bununla birlikte, Avrupa’nın

ortasında yaşanan din temelli savaşlar134 da içerisinde bulunduğu dönem

itibarıyla Avrupa’nın siyasi haritasının yeniden çizilmesini sağlamıştır.

Osmanlı İmparatorluğu’nda ise İslam dini, Musevilik ve Hristiyanlık gibi

“Allah’ın birliğine inanan” dinlere mensup olanları, bazı maddi şartlar içinde,

dinî müesseseleri ile birlikte serbest bırakmış, mabetlerini ve ruhani

liderlerini, birtakım imtiyazlar tanımak suretiyle, himaye etmiştir. Bu nedenden

dolayıdır ki, İslam fütuhatı Bizans toprakları içinde süratle yayılmıştır.

133

 Mehmet Emin Çağıran, “Din ve Uluslararası İlişkiler”, (der.) Haydar Çakmak, Uluslararası

İlişkiler: Giriş, Kavram ve Teoriler, Birinci Baskı, Ankara, Platin Yayıncılık, 2007, s.374.
134

 1555 yılında imzalanan Avgusburg ve 1648 yılında imzalanan Westphalia Antlaşmaları ile Avrupa

haritası değişmiştir. Özellikle Westphalia Kongresi, Avrupa’ya hem dinî, hem siyasi sağlam bir statü

kazandırmak için yapılan önemli bir teşebbüs olmuştur.

 Jacques Pirenne, Büyük Dünya Tarihi, (çev.) Nihal Önol, Beslan Cankat, II. Cilt, İstanbul, Meydan

Gazetecilik A.Ş., s.615.

82

Bununla birlikte, Ermeni kilisesi ve cemaati de, Ermeniler arasında Katolik

propagandası yapılmasına mani olunması için Osmanlı Devleti’ne

müracaatta bulunmuştur.135 Osmanlı Devleti, Halifelik makamını da İslam

coğrafyasında uyguladığı dış siyasette etkili bir faktör olarak kullanmıştır.

Yapılmış olan tüm bu faaliyetler bir tür kamu diplomasisi uygulamasıdır.

Böylece Osmanlı Devleti’ni idare edenler, içerisinde bulunulan dönem için

başka ulusları, halkları ve toplulukları icraatları ile cezbetmek suretiyle

istedikleri sonuçları elde etmişlerdir.

Günümüzde uluslararası ortamda vuku bulan devletlerarası ilişkilerde

dinin önemi halen hissedilmektedir. Tibet’in sürgünde olan ruhani lideri Dalay

Lama’nın Çin ile yaşadığı problemler nedeniyle uluslararası medyatik bir

şahsiyete bürünmesi, çok toplumlu bir ülke konumundayken parçalanmak

suretiyle dağılan Yugoslavya’da Bosna Hersek’in özellikle dini durumundan

dolayı topraklarına göz dikilmesi ve halkının katledilmesi, Rusya’da

Çeçenistan’ın ve Asya’da Afganistan’ın içinde bulunduğu durumlar136 bu

ahvalin ispatıdır. Verilen söz konusu örneklere ilave olarak, 1948 yılından

bugüne kadar devam eden İsrail-Filistin mücadelesi de sadece bu devletleri

değil, bunlarla birlikte Museviler ile İslam dünyasını ve hatta Hristiyan

dünyası ile İslam dünyasını çoğu kez karşı karşıya getirmiştir. Dünya

petrolünün büyük kısmını elinde bulunduran Arap devletleri birleşerek petrol

fiyatlarını artırmış ve dış politikada bu olay Arap (Müslüman) dünyasının

tepkisi şeklinde yer almıştır. 2001 yılında Amerika Birleşik Devletleri’nde İkiz

Kuleler ve Pentagon’a El Kaide örgütüne mensup olduğu ifade edilen Arap

teröristler tarafından düzenlenen saldırı olayı da resmî şekilde olmasa bile,

uygulamada özellikle Batı dünyasında bir Müslüman-Hristiyan çatışması

yaşanmasına neden olmuştur. Özellikle bu son olayda yaşanan dinsel

çatışmalar ile her ikisi de Müslüman ülkeler olan, önce Afganistan ve daha

sonra da Irak’a yapmış olduğu askerî müdahaleler, ABD’nin yumuşak gücüne

büyük darbe indirmiştir. Böylece ABD, yirminci yüzyılın başlarından ve

135

 M. Fuad Köprülü ve W. Barthold, İslam Medeniyeti Tarihi, 6. Baskı, Diyanet İşleri Başkanlığı

Yayınları, Ankara, 1984, ss.103-104.
136

 Corm, a.g.e., ss.11-12.

83

özellikle Birinci Dünya Savaşı’ndan itibaren kazanmış olduğu, deyim

yerindeyse, tüm olumlu puanları kaybetmiştir. Bu noktadan itibaren daha

önceki itibarına, yumuşak gücüne tekrar kavuşmak maksadıyla dış

politikasını yeniden düzenleme çabası içerisine girmiş, bu maksatla, dış

politikasında kullanabileceği tüm unsurları ile özellikle İslam coğrafyasında

kamu diplomasisi uygulamalarına ağırlık vermeye başlamıştır.137 Hatta

ülkenin kamu diplomasisi uygulamaları, ABD Başkanı seçilen Barak

Obama’nın ilk on üç önceliği arasında yer almıştır.138

Yukarıda verilen örnekler açısından bakıldığında din ile dış politika

arasındaki ilişki bariz şekilde kendisini hissettirmektedir. Dış politikada

istenilen sonuçların karşı tarafı etkilemek yoluyla elde edilmesi şeklinde ifade

edilen kamu diplomasisi, dış politika uygulamalarında dini, bir araç olarak

kullanmaktadır.

7. Uluslararası Örgütler ve Kuruluşlar

Dünya üzerinde öncelikle barış ve güvenliğin sağlanması, sonrasında

da ticaretin genişlemesi ve küreselleşmenin bir olgu haline gelerek sınır

kavramının değişikliğe uğramasıyla birlikte uluslararası örgütlerin ve

kuruluşların ortaya çıkması kaçınılmaz olmuştur. Avrupa Birliği’nin başta

ticaret olmak üzere ortaya koymuş olduğu başarılı örnek diğer ülkeler

tarafından da beğenilerek taklit edilmeye çalışılmaktadır. Kamu

diplomasisinin devletler arasındaki ilişkilerde resmî kanalların dışında faaliyet

gösteren bir uygulama alanı olduğu göz önünde bulundurulduğunda özel

teşebbüslerin ve kuruluşların değeri ortaya çıkmaktadır. Burada kategorik bir

sınıflandırma yapılırsa uluslararası resmî örgütler (Birleşmiş Milletler, NATO,

Arap Birliği, İslam Konferansı Örgütü, Afrika Birliği, Güneydoğu Asya

Devletleri Birliği/ASEAN, vb.) ve uluslararası sivil toplum kuruluşları

137

 Nancy Snow, Persuader-In-Chief: Global Opinion and Public Diplomacy in The Age of

Obama, Nimble Books, 2009, s.75.
138

 Snow, a.g.e., s.1.

84

(Greenpeace, Dünya Barış Örgütü, Sınır Tanımayan Doktorlar Örgütü, vb.)

olarak iki grup ortaya çıkmaktadır.

Evrensel kuruluş olan Birleşmiş Milletler ile bölgesel nitelikli olan bir

zamanlar Doğu Bloku’na karşı kurulan NATO ve Avrupa’da ilk başlarda

ekonomik amaçlı olarak kurulan Avrupa Birliği uluslararası alanda rol

oynayan beynelmilel örgütlerdir. Bu örgütler meydana gelen doğal felaketler

başta olmak üzere diğer felaketler ile kriz ve çatışma bölgelerinde üyelerinin

ortak kararlarıyla harekete geçebilen mekanizmalara sahiptirler. Aynı şekilde

daha küçük çaplı teşkilatlar olan Arap ve Afrika Birlikleri, İslam Konferansı

Örgütü gibi organizasyonlar da kendi üyelerinin ortak kararı ile bu tür

faaliyetler icra edebilmektedirler. Söz konusu teşkilatlar yapmış oldukları

faaliyetler neticesinde ilgi odağı haline gelmektedirler ve bu bağlamda kamu

diplomasisi uygulama vasıtası haline dönüşmektedirler. Özellikle Birleşmiş

Milletler Güvenlik Konseyi geçici üyeliği, NATO üyeliği ve Avrupa Birliği

üyeliği diğer ülkeler nezdinde yarattığı itibar bakımından cazip hale

gelmektedir. Kazanılacak itibarın da ötesinde bu tür yapılar içerisinde yer

alma, devletlere politika yapma ve icra edilen politikaları yönlendirme imkânı

sağlamaktadır. Türkiye 2009-2010 döneminde BM Güvenlik Konseyi Geçici

Üyeliği görevinde bulunmuştur. Bu dönem içerisinde aktif bir dış politika takip

ederek birçok uluslararası sorun olarak nitelendirebileceğimiz problem

sahalarında söz söyleme hakkına sahip olmuştur. Özellikle İran’ın nükleer

güç olma iddialarına karşı diğer bir Güvenlik Konseyi Geçici Üyesi olan

Brezilya ile birlikte çözüm arayışı içerisinde olmuş, her ne kadar nihayette

ABD tarafından bu çözüm yolları kabul edilmese de bu konuda olumlu

adımlar atılmasını sağlamıştır. Bu sayede tarafsız arabulucu rolünü

benimseyen ve iyi oynayan Türkiye uluslararası ortamda da prestijini

artırmıştır. Hal böyle iken Türkiye, 2015-2016 yılları BM Güvenlik Konseyi

Geçici Üyeliği için de aday olmuştur. Türkiye örneğinden de anlaşılacağı

üzere kamu diplomasisi uygulama araçları olarak bu tür gruplara ve

organizasyonlara dâhil olmak ülke imajına doğal olarak pozitif yönde bir katkı

sağlamaktadır.

85

İletişim koşullarının iyileşmesi ve haberleşme teknolojisinde yaşanan

gelişmeler, sivil toplum kuruluşlarının çalışmalarının göz önünde olmasını

sağlamaktadır. Uluslararası nitelikteki sivil toplum örgütleri icra etmiş

oldukları faaliyetler ile birçok konuda ön plana çıkmayı başarmışlardır.

Özellikle Greenpeace Örgütü, çevre sorunlarına dikkat çekmekte olan bir

örgüt olarak herhangi bir ülkenin güdümünde olmadığı izlenimi vermesi

nedeniyle ülke kamuoyları tarafından olumlu bir kanaate sahiptir. Düzenlemiş

olduğu nükleer enerji karşıtı gösteriler ve fok balıklarının öldürülmesinin

önüne geçilmesi için icra ettikleri gösteriler dünya kamuoyunda yankı

uyandıran faaliyetlerinden bazılarıdır. Demokratik ülkelerin sayısındaki artış

bu tarz örgütlerin sayısı ile desteklenmesini artırmakta ve onları çevresel

felaketler gibi birçok krizde rol oynayan etkili aktörler durumuna getirmektedir.

Sınır Tanımayan Gazeteciler/Doktorlar vb. örgütler yapmış oldukları

açıklamalar ve hazırlamış oldukları raporlar ile kamuoylarının dikkatini

çekmeye çalışmakta, bunun sonucunda bazı ülkelerin uygulamaları

aleyhinde gösteriler düzenlenebilmektedir. Kamu diplomasisi faaliyetleri bu

ve bunun gibi her türden uygulamayı kullanarak kamuoylarını

etkileyebilmekte ve istenilen neticenin alınmasını kolaylaştırmaktadır.

İKİNCİ BÖLÜM

ULUSLARARASI İLIŞKILERDE KARAR VERME SÜRECI VE KAMU

DİPLOMASİSİ

I. ULUSLARARASI İLİŞKİLERDE KARAR VERME SÜRECİ VE KAMU

DİPLOMASİSİ

İnsanoğlu geleceği ile ilgili durmaksızın çeşitli kararlar almaktadır. Bu

kararları alırken bilimsel olarak değil sadece çeşitli verilerden hareket ederek

kendisi için doğru olduğuna inandığı yargılara varmaktadır. İnsanlar gibi

devletler ya da topluluklar da yüzyıllardan beri birbirleri arasındaki ilişkiler

hakkında kararlar almaktadır. Bu kararlar, çoğunlukla ülkelerin veya daha

önceki çağları da göz önünde bulundurduğumuzda toplulukların çıkarlarını

gerçekleştirmeye yönelik olarak alınmaktadır.

Günümüze gelindiğinde ise dinamik bir uluslararası ortamla

karşılaşmaktayız. Yeni uluslararası ortam önceki yüzyıllarda olduğu gibi bir

veya birkaç yönlü değil çok yönlü şekilde işlemektedir. Yani sadece devletleri

merkez alan bir durumla değil, tüm aktörlerin hesaba katıldığı uluslararası bir

ortam ile karşı karşıya bulunulmaktadır. Bu ortamda meydana gelen ani

değişimleri takip edebilmesi ve bu değişimlere ayak uydurabilmesi için

devletlerin sürekli kararlar alması kaçınılmazdır. Devletler adına söz konusu

kararlar genellikle nihai karar merci olan liderler (devlet başkanları,

başkanlar, başbakanlar, vb.) tarafından alınmaktadır. Lidere ise doğru karar

verebilmesi için Dışişleri Bakanlığı gibi dış politikadan sorumlu birimler ya da

doğrudan kendi atadığı özel danışmanlar gibi uzman personel tarafından

destek sağlanmaktadır. İşte bu noktadan itibaren önceki bölümde tafsilatıyla

ifade ettiğimiz kamu diplomasisinin karar vericileri ne şekilde etkilediğini,

daha doğrusu yönlendirdiğini açıklamaya çalışacağız.

Bilindiği üzere kamu diplomasisini, devletlerin hedef toplumları

istedikleri şekilde (olumlu yönde) etkilemek suretiyle milli çıkarlarını sağlama

87

gayretleri olarak ifade etmiştik. Yumuşak gücün bir üst aşaması olarak da

ifade edebileceğimiz kamu diplomasisi uygulamalarında devletler yönlendirici

konumdadır. Devlet destekli olarak yürütülen söz konusu faaliyetler diğer ülke

toplumları üzerinde sempati uyandırmakta, hatta sempati uyandırmaktan öte

bir nevi taraftar kazandırmaktadır. Bu sayede taraftar kitlesine sahip

olunduktan sonra yazılı basın ve görsel medya ile bu etki toplumun diğer

kesimlerine yaygınlaştırılmakta ve her bireyin bir seçmen şeklinde ifade

edildiği, özellikle demokratik toplumlarda yönetim kademeleri üzerinde, yani

karar vericiler üzerinde bir baskı unsuru oluşturulmaktadır. Bu baskıyı göz

ardı edemeyen yöneticiler bir futbol maçını yöneten hakemin seyirci

baskısına maruz kalmasına benzer şekilde etki altında kalmaktadırlar. Kısaca

“kamu diplomasisi etkisi” olarak adlandırdığımız hususu bu bölümde tafsilatlı

bir şekilde açıklamaya çalışacağız. Burada bir noktaya temas etmekte fayda

vardır. Amacımız bu çalışmada doğru kararların ne şekilde alınması

gerektiğini incelemek değildir. Burada amaç, dış politikada devletleri adına

karar vericiler tarafından verilen kararların kamu diplomasisi faaliyetlerinden

nasıl etkilendiğini ortaya koymaktır.

A. Dış Politikada Karar Verme Yaklaşımları

Dış politikada karar verme süreci olarak adlandırabileceğimiz durum,

yönetim biçimine bağlı olarak, ülkeden ülkeye farklılık gösterebilmektedir.

Demokrasi ile yönetilen ülkelerde bu süreç başka, demokrasi ile

yönetilmeyen ülkelerde başka şekilde işleyebilmektedir. Örneğin gerçek

demokrasi şeklinde ifade edebileceğimiz Batı tipi demokrasi ile yönetilen

devletlerde temsili demokrasi olarak nitelendirilen halkın oyuyla yani seçimle

işbaşına gelmiş hükûmetler devlet yönetiminde yetkili kılınmışlardır.

Hükûmetin içerisinden seçilen bir kişi de ülkenin yönetim sorumluluğunu

üzerine alarak bu görevi yürütmektedir. Demokratik olmayan (antidemokratik)

devletlerde yönetim ve karar alma süreçleri daha farklı işlemektedir. Bunları

kişisel antidemokratik yönetimler ve kitlesel antidemokratik yönetimler olarak

88

iki farklı biçimde ele alabiliriz. Kişisel antidemokratik yönetimleri, tiranlık

yönetimi şeklinde iktidarı bir defa ele geçirdikten sonra bırakmayan, öldükten

sonra da makamını yakın çevresinden birisine devreden yönetim tarzı olarak

ifade edebiliriz. Kitlesel olanları ise Soğuk Savaş döneminden önce daha

bariz örneklerine rastladığımız komünist partiler gibi kendi içerisinden karar

mercilerine atama yapan yönetimler şeklinde belirtebiliriz. Çalışmamızda

bizim inceleyeceğimiz yönetim biçimi temsili demokrasi olarak

isimlendirdiğimiz gerçekten halkoyuyla işbaşına gelen ve yine halkoyuyla

değişebilen demokratik yönetimler olacaktır.

Karar verme yaklaşımlarına gelindiğinde ise durum daha farklı

olmaktadır. Amitai Etzioni’ye göre üç farklı tip karar verme yaklaşımı

mevcuttur. Bunlar “rasyonel karar verme”, “parça parça karar verme” ve

“alçakgönüllü karar verme (karma tarama)” yaklaşımlarıdır. Etzioni, daha

basit durumlarda verilen kararların rasyonel karar verme metoduyla icra

edileceğini ifade etmiştir. Yani, söz konusu yaklaşımda karar vericiler

kendilerini önlerine koydukları hedefe götürecek her türlü yolu araştırmalı, bu

yolların her birinin maliyeti ve yararı konusunda bilgi toplamalı, çeşitli

alternatifleri sistematik bir biçimde birbirleriyle kıyaslamalı ve en etkin

olabilecek yolu seçmelidirler. Yöneticiler de yol seçildikten sonra artık bütün

liderlik özelliklerini yapmış oldukları seçimin arkasında durmak için kullanmak

durumundadırlar. Ancak rasyonel yaklaşım, karar almanın duygusal ve politik

yönünü görmezden gelmektedir. Parça parça karar alma yaklaşımı ise

hedefe doğru ilerlemekten çok, beladan uzak durmayı, herhangi bir büyük

plan veya nihai amaç anlayışı olmaksızın şu ya da bu yönde küçük

manevralara başvurmayı gerektirmektedir. Bu yaklaşım iki çekici güce

sahiptir. Birincisi, belirli bir anda sadece hemen el altında olan, sınırlı alanlara

ilişkin olanlar üzerine eğilerek, eksiksiz anlık bilgi ihtiyacını ortadan kaldırır.

İkincisi ise hiçbir büyük politik kararlar almayarak, bu türden kararları alma

tehlikesini bertaraf eder. En büyük zayıflığı, çok tutucu olmasıdır. Ne kadar

gerekli olursa olsun, büyük yön sapmaları, radikal hat değişiklikleri söz

89

konusu olmaz.139 Parça parça karar alma yaklaşımını durum aydınlandıkça

kararlar aldığı için, risk alma yönünden zayıf bir yaklaşım olarak da ifade

edebiliriz.

Karar vermede karma tarama modeli (alçakgönüllü karar verme

modeli) ise terimin de öngördüğü gibi iki grup yargı içermektedir. İlki

organizasyonun temel politikası ve yönü hakkında temel seçenekleri

sunarken, diğeri yeni ve temel yargılar (kararlar) için uygun seçeneği hazırlar.

Böylelikle karma tarama rasyonel karar vermeden daha az detaylı ve

talepkâr, fakat parça parça karar vermeden daha geniş ve kapsamlıdır.140

Kısaca ifade etmek gerekirse Etzioni’nin ortaya attığı karma tarama modeli

olarak ifade edilen bahse konu yaklaşım karar vericiye daha uygun biçimde

karar verme olanağı sağlamaktadır diyebiliriz.

Andrew Heywood ise “Siyaset” isimli eserinde karar almayı bir

seçenekler dizisi içinden birini tercih etme eylemi olarak ifade etmektedir.

Ona göre kararlar, rasyonel aktörlerin amaca yönelmiş davranışlarına,

değişen şartların ışığında yapılmış ayarlamalara, karar alma sürecini

biçimlendiren bürokratik, yani örgütsel faktörlere ve karar alıcıların

savunduğu inançlar ve değerlere göre izah edilmektedir.141 Her ne kadar

karar alma, başlatma ve yürütme eylemleriyle ilişkili olsa bile, kararları almak

ve sonuçlara ulaşmak, genellikle bu sürecin kilit özelliği olarak görülür.

Bununla birlikte, nasıl ve niçin karar alınacağını kabul ettirmek zor

olabilmektedir. Kuşkusuz, kararlar, bireyler veya gruplar tarafından, küçük

organlar ya da büyük örgütler içinde, yine demokratik ve otoriter yapılar

içinde çok farklı şekillerde alınır. Yine de siyasi karar almaya ilişkin birtakım

genel teoriler geliştirilmiştir. Heywood bunların en önemlilerini şu şekilde

sıralamakta ve açıklamaktadır:142

139

 Amitai Etzioni, “Alçakgönüllü Karar Alma”, Karar Alma, çev. Ahmet Kardam, Harvard Business

Review Dergisinden Seçmeler, Türkiye Metal Sanayicileri Sendikası Yayınları, İstanbul, 2001, ss 53-

56.
140

 Amitai Etzioni, “Humble Decision Making”, Harvard Business Review, No. 4, July-August,

1989, s.124.
141

 Andrew Heywood, Siyaset, 6. Bs., çev. B.Özipek, B.Şahin, M.Yıldız, Z.Kopuzlu, B.Seçilmişoğlu,

A.Yayla, Ankara, Adres Yayınları, 2012, s.526.
142

 Heywood, a.g.e., ss.506-510.

90

- Rasyonel Aktör Modelleri

- Küçük Adımlarla İlerleme Modelleri

- Bürokratik Örgüt Modelleri

- İnanç Sistemi Modelleri

1. Rasyonel Aktör Modelleri

İnsan rasyonelliğine vurgu yapan karar alma modelleri, genellikle,

kendilerini faydacılıktan türeten ekonomik teoriler temelinde inşa

edilmişlerdir. Bu tür teorilerin merkezinde, maddi tatmin peşinde koşan,

kişisel çıkarı ön plana alan ve faydacılığa göre hesap yapan bir insan doğası

modeli, yani “ekonomik insan” denen kavram yatar. Bu görüş ışığında,

kararlara şu süreçler kullanılarak ulaşılması öngörülür:

a. Problemin niteliği tanımlanır.

b. Bireysel tercihler sıralamasına göre bir amaç veya hedef seçilir.

c. Bu amaca ulaşma yolları, bunların etkililiklerine, güvenilirliklerine,

maliyetlerine vs. göre değerlendirilir.

d. Arzu edilen sonucu temin etmesi en muhtemel yolların seçilmesi

suretiyle bir karar alınır.

Rasyonel aktör modelini cazip kılan husus, insanların çoğunun

kararlarını nasıl alması gerektiğine ilişkin inançlarını yansıtmasıdır.

2. Küçük Adımlarla İlerleme Modelleri

Bu model genellikle rasyonel karar almanın başlıca alternatifi olarak

gösterilmektedir. Bu görüş uygulamada kararların yetersiz bilgi ve düşük

seviyelerde anlamaya dayanma eğiliminde olduğunu ve bunun karar alıcıları

gözü pek ve yenilikçi eylem rotaları izlemekten kaçındırdığını savunmaktadır.

Bu yaklaşımın, esnekliğe ve farklı görüşlerin ifade edilmesine imkân verme

üstünlüğüne sahip olması da önemlidir.

91

3. Bürokratik Örgüt Modelleri

Hem “rasyonel aktör”, hem de “küçük adımlarla ilerleme modelleri”,

esas itibarıyla ‘kara kutu’ karar alma teorileridir. Bunların hiçbirisi, karar alma

sürecinin niteliğinin nihai kararlar üzerinde sahip olduğu etkiye önem vermez.

Öte yandan bürokratik ya da örgütsel modeller, sürecin sonucu etkileme

derecesine ışık tutarak, kara kutuyu elde etmeye çalışır. Bu yaklaşıma, ABD

ve SSCB’nin 1962’deki Küba Füze Krizi esnasındaki karar alma süreçlerini

inceleyen Graham Allison öncülük etmiştir. Bu araştırmadan zıt fakat

birbiriyle ilişkili iki model ortaya çıkmıştır. Çoğunlukla ‘örgütsel süreç’ modeli

olarak adlandırılan birincisi, herhangi bir büyük örgütte bulunan değerlerin,

varsayımların ve düzenli davranış kalıplarının kararlar üzerindeki etkisini öne

almaktadır. Rasyonel analize ve objektif değerlendirmeye uymalarından

ziyade, kararlar, onları alan bakanlığın ya da biriminin yerleşik kültürünü

yansıtıyor olarak görülür. İkinci teori olan ‘bürokratik siyaset’ modeli ise, her

biri, farklı algılanan çıkarların peşinde koşan personel ve birimler arasındaki

pazarlığa dayanan kararların etkisine vurgu yapar. Bu yaklaşım, bir tek görüş

ya da bir tek çıkar etrafında birleşmiş yekpare devlet fikrini reddeder ve

kararların, içerisinde avantaj dengesinin sürekli olarak değiştiği bir yarış

arenasından doğduğunu ileri sürer.

4. İnanç Sistemi Modelleri

İnançların ve ideolojinin rolüne vurgu yapan karar alma modelleri,

davranışın algılama tarafından oluşturulma derecesine dikkat çeker.

İnsanların gördükleri ve anladıkları şey, bir ölçüde, onların görme ve

anlamalarına izin veren, onları teşvik eden kendi kavramları ve değerleridir.

Bu eğilim, çoğu hallerde, büyük ölçüde bilince dayanmaması sebebiyle

kökleşmiştir. Karar alıcılar kendilerinin rasyonel, titiz ve kesin olarak tarafsız

olduklarına inansalar da, sosyal ve siyasi değerleri, neyin düşünülebilir, neyin

mümkün ve neyin arzu edilir olduğunu onlar adına tarif eden güçlü bir süzgeç

92

görevi görürler. Bu yüzden, karar alma hesaplarında bazı bilgiler ve belli

seçenekler değerlendirilmez ve hatta göz önüne bile alınmazken, diğer bilgi

kırıntıları ve başka eylem rotaları belirgin biçimde başrol oynarlar.

B. Dış Politikada Karar Vericiyi Etkileyen Faktörler

Ülkelerin dış politika icraatlarında karar verici olarak görev yapanlar

yani hükûmet etme ile görevli olanlar, en basit şekliyle, ya dışişleri bakanlığı

gibi hükûmetlerin dış işlerini yürütmekle görevli birimlerin verdiği bilgiler

doğrultusunda doğrudan kendileri karar verirler, ya da kendileri tarafından

atanan danışman veya danışmanlar grubu tarafından yönlendirilmek suretiyle

bu faaliyeti yerine getirirler. Verdikleri kararlar ile ülkelerini savaşa sokabilirler

(demokratik toplumlarda parlamento veya meclis gibi unsurların onayı ile)

veya ekonomik olarak çıkmaza sürükleyebilirler. Ancak bu tür kararları

alırken bir takım faktörlerden etkilenirler. Örneğin liderlerin kişisel özellikleri,

toplumun yapısı, ülkenin politik sisteminin çalışma şekli, dış dünyada

meydana gelen gelişmeler bu konuda sayabileceğimiz hususlardan

bazılarıdır. Dış politika kararlarının belirleyicileri olarak adlandırabileceğimiz

bu faktörleri harici faktörler, dahili faktörler ve diğer faktörler olarak üç grupta

ele alacağız.143 (Şekil-4)

143

 Alex Mintz ve Karl De Ruen dış politikada karar vericiler ile ilgili yapmış oldukları çalışmalarında

karar vericilerin kararlarını belirleyen faktörleri genel itibarıyla dört grup olarak belirlemişler, ancak

ne var ki bu gruplama yeterince açık ifade edilememiştir. Her bir grubun alt unsurları net bir şekilde

ifade edilememiş, bunun yerine muğlak ifadeler kullanılmıştır.

Mintz, DeRuen, a.g.e., s.4.

93

Şekil 4: Karar Vericiyi Etkileyen Faktörler

1. Dahili Faktörler

 Dahili (ülke içi) faktörler arasında; dışişleri bakanlığını, hükûmet

(bakanlar kurulu) üyelerini, meclis veya senato üyelerini (almış oldukları

meclis kararları vasıtasıyla), siyasi parti liderlerini, diğer üst düzey kamu

görevlilerini (genelkurmay başkanı, kuvvet komutanları, MİT başkanı, vb.

açıklamaları yoluyla) ülke içi kurum, kuruluş ve ticari şirketleri (ticaret ve

sanayi odası başkanları, işadamları dernekleri vb. açıklamaları vasıtasıyla),

ülke içi yazılı ve görsel basın kuruluşları ile o ülkenin vatandaşlarını (seçmen

kitle) sayabiliriz. Ayrıca ülkenin ekonomik ve kalkınmışlık durumuna da dahili

faktörler arasında yer verebiliriz. Çünkü bir ülkenin ekonomik ve gelişmişlik

durumu diğer bazı faktörlerle birlikte uluslararası arenada söz söyleme ve

sözünü geçirme durumuna etki edebilmektedir.

 HARİCİ
 FAKTÖRLER

DAHİLİ
FAKTÖRLER

DİĞER
FAKTÖRLER

KARAR VERİCİ

 RESMİ
 ORGANLAR
 (DIŞİŞLERİ
BAKANLIĞI, VB.

 DANIŞMANLAR

 KARAR

94

a. Dışişleri Bakanlığı

Dışişleri bakanlığı ilgili ülkenin dış politikasını oluşturan, söz konusu

dış politikayı işleten ve o ülkenin diğer ülkelerdeki uzantısı olan en önemli dış

politika organıdır. Elçilikleri ve büyükelçilikleri vasıtasıyla dış temsilcilik

görevini yerine getirirken ülkesinin dış politikasının oluşturulmasına ve

işletilmesine hizmet etmektedir. Dışişleri bakanları, bakanlığın merkez

teşkilatı ile birlikte karar verici konumunda olan başbakan ya da devlet

başkanlarının karar verme sürecindeki resmî ve en önemli yardımcısıdır. Bu

nedenden dolayıdır ki devletler hukukunda, dışişleri bakanları devletlerarası

ilişkilerin iç organı, büyükelçiler, elçiler ve maslahatgüzarlar ise devletlerarası

ilişkilerin dış organı olarak nitelendirilirler.

Karar vericinin ülkenin dış politikasına yönelik olarak vereceği kararlara

dış işleri bakanlığının yardımı konusunda sayısız örnek verebiliriz. ABD’nde

Henry Kissinger bu duruma verilebilecek güzel örneklerden birisidir. Vietnem

Savaşı’nın sona erdirilmesi dahil, pek çok konuda Amerikan Başkanlarına

verdikleri kararlarda destek sağlayan Kissinger, özellikle Çin ile diplomatik

ilişkilerin kurulup geliştirilmesinde ortaya attığı “ping-pong diplomasisi”

uygulaması ile ABD dış politikasını başarılı şekilde yönlendirmiştir.

Almanya’nın en önemli devlet adamlarından birisi olan Otto Von Bismark da

1890 yılına kadar hem dışişleri bakanı hem de başbakan olarak dönemin

karar vericileri olan İmparator I. Wilhelm ile III. Friedrich’i yönlendirerek

Avrupa’da Almanya’nın üstünlük sağlamasına katkı yapmıştır. II. Dünya

Savaşı’nın ardından yıkılan Avrupa’yı kalkındırmak için ABD Dışişleri Bakanı

George Marshall tarafından ortaya atılan plan, baş karar verici olan dönemin

ABD Başkanı’nı etkilemiş ve Avrupa başta olmak üzere dünya üzerinde

ABD’nin ekonomik üstünlüğünü perçinlemiştir. Karar vericilerin yanlış

yönlendirilmeleri konusuna ise İngiltere’de İkinci Dünya Savaşı öncesinde

Dışişleri Bakanı olarak görev yapan Anthony Eden’i gösterebiliriz. Eden,

Almanya’daki Adolf Hitler ve Nazi tehlikesini öngörememiş ve Avrupa’da

savaş çıkacağa ihtimal vermemişti. Bu nedenle dışişleri bakanı olarak görev

aldığı dönemin başbakanları olan Stanley Baldwin ile Neville Chamberlain’i,

95

yani hükûmeti, yanlış yönlendirmiş ve İngiltere’nin başlangıçta savaşa

yeterince hazırlanamadan girmesine sebep olmuştur.

b. Bakanlar Kurulu, Meclis veya Senato Üyeleri

 Devlet yönetiminde karar verici konumunda bulunanlar, zaman

zaman bakanlar kurulu, senato ya da parlameto/meclis üyeleri tarafından da

etkilenmektedir. Bu gayretler özellikle söz konusu görevlerde bulunan

şahısların kendi görev alanlarına yönelik olarak gerçekleşmektedir. Bir

bakanın kendi yetki alanına giren konuda başbakanı ya da devlet başkanını

etkilemesi olasıdır. Örneğin bir maliye bakanının herhangi bir savaş

ortamından önce devlet maliyesinin böyle bir savaşı kaldıramayacağını ifade

etmesi veya bir milli savunma bakanının ülke silahlı kuvvetlerinin elinde

yeterince güçlü ve etkin silah sistemlerinin bulunmaması yönündeki telkinleri

harbe girmeye niyetli olan ülke karar vericilerini etkileyebilecek ciddi durum

tespitleridir.

 Amerika Birleşik Devletleri’nde Senato bazı ülkelere silah satışını

yasaklayabilmekte ve bu nedenle karar verici konumunda bulunan Başkanı

zor durumlara sokabilmektedir. Örneğin Türkiye’nin 1974 yılında icra etmek

zorunda kaldığı Kıbrıs Barış Harekâtı nedeniyle ABD Kongresi Türkiye’ye

ambargo uygulamak zorunda kalmıştır. Dönemin ABD Başkanı Gerald Ford

ve dönemin Dışişleri Bakanı Henry Kissinger’ın karşı çıkmasına rağmen144

Kongre tarafından böyle bir karar alınması, karar verici konumunda

bulunanların kongre ve senato gibi kurumlar tarafından ne şekilde etki altına

alındığının bir göstergesi olmuştur. Bununla birlikte Türkiye’de 2003 yılında

yapılan ve 1 Mart tezkeresi olarak tarihe geçen oylamada TBMM üyesi olan

milletvekilleri, Başbakan’ın talebine rağmen, hükûmetin bu konudaki

politikasına yeterli destek vermemiş ve sonuç olarak birliklerini Türkiye

üzerinden Irak’a sokamayan ABD karşısında karar verici konumunda bulunan

144

 Fahir Armaoğlu, 20. Yüzyıl Siyasi Tarihi (1914-1980), 7. Bs., Ankara, Türkiye İş Bankası

Yayınları, 1991, s.810.

96

ve T.C. Hükûmeti’nin başı olan Başbakan’a rağmen dış politikadaki karar

verme süreci tamamen etki altına alınmıştır.

Bu konuda bir başka örneğe ABD’de Temsilciler Meclisi üyeleri

tarafından zaman zaman gündeme getirilen Ermeni Tasarısında

rastlamaktayız. Yine 2010 yılında ABD Temsilciler Meclisi Başkanı tarafından

gündeme getirilen tasarı ile ilgili olarak dönemin ABD Dışişleri Bakanlığı

Sözcüsü Philip Crowley, ABD Hükûmeti’nin, Temsilciler Meclisi gündemine

gelebileceği belirtilen Ermeni tasarısına "şiddetle karşı olduğu" açıklaması

yapılmıştır.145 Yani, hükûmetler karşı dahi olsalar, diğer organlarda bu tür

durumlarla karşılaşabilinmekte, netice itibarıyla ilgili ülkeyle olan ilişkilerde

sıkıntılar yaşanabilmektedir. Söz konusu durumlar da, meclis gibi oluşumların

karar vericilerin dış politikaları üzerine tesirlerine verilebilecek beynelmilel

örnekler arasında yer almaktadır.

Bu konunun bariz diğer bir örneğine de TBMM’nde, yurt dışına silahlı

kuvvet gönderilmesi aşamasında yapılan oylamalarda rastlamaktayız.

Burada milletvekilleri bireysel anlamda tek başlarına oy kullanarak söz

konusu yetkilendirme işlemine katkı sağlamaktadırlar. Böylece bu şekilde

doğrudan dış politika üzerinde verilen kararlara tesir etmektedirler.

c. Siyasi Parti Liderleri

 Parlamenter sisteme sahip bulunan ülkelerde mecliste yer alan bir

grubun temsilcisi olan siyasi parti liderleri de dış politikada yaşanan karar

verme süreci üzerinde zaman zaman etkili olabilmektedir. İktidarda bulunan

ve hükûmet eden partinin vereceği kararlara karşı muhalefette yer alan parti

ya da parti liderleri yapmış oldukları basın açıklamaları ile iktidar partisi

tarafından yürütülmekte olan dış politika hakkında verilen kararları

destekleyebilmekte veya eleştirebilmektedir. Çünkü temsili demokrasilerde

halk, siyasi partileri vereceği oylarla desteklemektedir. Yani kamuoyu tüm

145

 Radikal Gazetesi, “ABD Temsilciler Meclisi ‘Ermeni Tasarısı’nı’ Tartışıyor”, (Erişim)

http://www.radikal.com.tr/Radikal.aspx?aType=RadikalDetayV3&ArticleID=1033050&CategoryID=

81 , 26 Şubat 2012.

http://www.radikal.com.tr/Radikal.aspx?aType=RadikalDetayV3&ArticleID=1033050&CategoryID=81
http://www.radikal.com.tr/Radikal.aspx?aType=RadikalDetayV3&ArticleID=1033050&CategoryID=81

97

siyasi partilerin dikkate alması gereken bir unsur olarak siyasi partilerin

başında duran bir denetleme mekanizması olarak görev yapmaktadır. Bu

nedenden dolayıdır ki dikkate alınmak zorundadır. Kamuoyunu yönlendiren

kimseler olan siyasi parti liderleri de dış politikada verilen kararları

değerlendirmek suretiyle iktidar partisine karşı etkili olabilmektedir.

ç. Üst Düzey Kamu Görevlileri

Karar vericileri etkileyen diğer bir kısım da üst düzey kamu görevlileri

olarak adlandırabileceğimiz gruptur. Genelkurmay başkanı, kuvvet

komutanları, bakanlık müsteşarları, çeşitli kamu kurumlarının genel müdürleri

ya da başkanları gibi bürokratları ya da teknokratları bu grubun üyelerine

örnek verebiliriz.

Misal olarak Osmanlı İmparatorluğu’nun son dönemlerinde İttihat ve

Terakki Partisi’nin önderleri arasında yer alan ve ülkenin Birinci Dünya

Savaşı’na girişi esnasında Bahriye Nazırlığı görevinin yanı sıra ordu

komutanlığı görevlerinde de bulunan Cemal Paşa, bir grup arkadaşı ile

birlikte (Enver ve Talat Paşa) Almanya lehinde kuvvetli düşüncelere sahip

idiler. Bu fikirler nedeniyle İmparatorluğun kurtuluşunun ve yeniden

yükselişinin yalnızca Almanya sayesinde olacağı düşünülmekteydi.

İmparatorlukta karar verici konumunda olan padişah ile hükûmetin başı

konumundaki Sadrazam Sait Halim Paşa’nın fikirlerinin oluşumunda diğer

arkadaşları ile birlikte Bahriye Nazırı Cemal Paşa’nın görüşleri de etkili

olmuştur. İlber Ortaylı “Osmanlı İmparatorluğu’nda Alman Nüfuzu” adlı

eserinde Birinci Dünya Savaşı gibi önemli bir savaş öncesinde Osmanlı

İmparatorluğu içerisinde Almanya gibi hızlı büyüyen bir Avrupa Devleti’ne

karşı hayranlık duyulduğunu ifade etmiştir. Ortaylı eserinde, söz konusu

hayranlığın boyutunu, kamu diplomasisi uygulamalarını da hatırlatacak

98

biçimde, dönemin Bahriye Nazırı olan Cemal Paşa’nın ağzından şu şekilde

ifade etmekteydi:146

d. Danışmanlık Şirketleri/Düşünce Kuruluşları

ABD, İngiltere, Fransa, Almanya ve Türkiye gibi ülkelerde kurulmuş

olan danışmanlık şirketleri ve düşünce kuruluşları, ilgili ülkenin dış politikası

bağlamında karar verme süreci üzerinde etkili olabilmektedir. Hatta bu süreci

doğrudan kendisi belirleyebilmektedir. Özellikle ABD’nde yer alan

danışmanlık şirketleri yasal olarak görevlerini sürdürmekle birlikte ücret

karşılığında danışmanlık hizmeti verdikleri ülkelerin çıkarlarını

gerçekleştirmek için kendi karar vericilerini etkilemeye çalışmaktadırlar.

 Düşünce kuruluşları, özerk ya da kamu kurumlarına bağlı olarak

faaliyet gösteren organizasyonlardır. Dünyada özellikle son yıllarda ABD

146

 İlber Ortaylı, Osmanlı İmparatorluğu’nda Alman Nüfuzu, 10. Baskı, Timaş Yayınları, İstanbul,

2008, s.200.

 “Almanya kendisine bir irtibat pazarı olan Türkiye’nin

İtilaf Devletleri arasında paylaşılmasına ilk karşı duracak

ülkedir. Almanya, her kim ne derse desin, Türkiye’nin

kuvvetli olmasını en çok isteyen bir devlettir. Almanya’nın

çıkarı, tamamıyla Türkiye’nin kuvvetli olmasına bağlıdır.

Almanya, Türkiye’yi bir müstemleke gibi eline geçiremez;

buna ne coğrafya durumu ne de Almanya’nın araçları

uygundur. Bundan dolayı ikinci bir genel savaşa sebep

olmamak için, itilaf grubunu meydana getiren devletler de

bize el uzatamazlar. Özellikle Almanya’nın bütün bilginleri,

sanayicileri ve memurları Türkiye’nin istediği biçimde

Türkiye’ye hizmet eder. Memleket az zamanda mesut bir

medeniyet yoluna girer ve gene pek az zamanda

kapitülasyon belasından kurtulmuş olur.”

99

başta olmak üzere birçok ülkede düşünce kuruluşları oluşmakta, bu düşünce

kuruluşları da değişik fikir ve görüşlere önem vererek bunları devletlerin karar

verme mekanizmalarının bilgisine sunmaktadır. Bu tür kuruluşlar yapmış

oldukları çalışmaları belirli yayın organlarında yayımlayabilmekte veya

doğrudan hükûmete rapor şeklinde sunabilmektedirler. Böylece karar verme

işlevini vermiş oldukları bilgilerle etkileme biçiminde bir misyonu

gerçekleştirmeye çalışmaktadırlar. Son yıllarda düşünce kuruluşlarının

sayısının artmasıyla devletler önem derecesine göre bu kuruluşların

raporlarını dikkate almaya başlamıştır. Dünyada sayıca en fazla ve yapmış

oldukları yayınlar ile karar vericiler üzerinde en etkin düşünce kuruluşları

ABD’nde yer almaktadır.147 (Tablo - 1) Örneğin ABD’de Dış İlişkiler Konseyi

(Council on Foreign Relations-CFR) kuruluşu yapmış olduğu çalışmalar ve

bu çalışmalar ile ilgili yayınlar (özellikle Foreign Affairs dergisi) dolayısıyla

ABD dış politikasına yön verme bakımından en önemli düşünce

kuruluşlarından birisidir. Brookings Institute ile Rand Corporation da aynı

amaçla yayın yapan kuruluşlardandır. İngiltere’de Chatham House Royal

Institute of International Affairs, Almanya’da Friedrich Ebert Foundation,

Fransa’da French Institute of International Relations ve Çin’de Chinese

Academy of Social Sciences diğer ülkelerde yer alan önemli bazı düşünce

kuruluşlarına misal olarak verilebilir. Ayrıca üniversiteler de dış politika

analizleri yapan düşünce kuruluşlarına sahiptirler. Türkiye’de ise son yıllarda

sayıları gittikçe artan şekilde düşünce kuruluşları oluşturulmaktadır.

Bunlardan bazılarını Ortadoğu Stratejik Araştırmalar Merkezi (ORSAM),

Avrasya Stratejik Araştırmalar Merkezi (ASAM), Uluslararası Stratejik

Araştırmalar Kurumu (USAK), Ankara Global Araştırmalar Merkezi (AGAM)

ve Türkiye Ekonomik ve Sosyal Etüdler Vakfı (TESEV) olarak ifade edebiliriz.

147

 James G. McGann, University of Pennsylvania Think Tanks and Civil Societies Program

International Relations Program, The Global Go To Think Tank Report 2011, (Erişim),

http://www.foreignpolicy.com/files/fp_uploaded_documents/120118_EMBARGOED%20Diplomatic

%20Courier%20Global%20Go-

To%20Think%20Tanks%20Report%20with%20Dr%20%20James%20G%20%20McGann.pdf , s.16,

08 Eylül 2012.

http://www.foreignpolicy.com/files/fp_uploaded_documents/120118_EMBARGOED%20Diplomatic%20Courier%20Global%20Go-To%20Think%20Tanks%20Report%20with%20Dr%20%20James%20G%20%20McGann.pdf
http://www.foreignpolicy.com/files/fp_uploaded_documents/120118_EMBARGOED%20Diplomatic%20Courier%20Global%20Go-To%20Think%20Tanks%20Report%20with%20Dr%20%20James%20G%20%20McGann.pdf
http://www.foreignpolicy.com/files/fp_uploaded_documents/120118_EMBARGOED%20Diplomatic%20Courier%20Global%20Go-To%20Think%20Tanks%20Report%20with%20Dr%20%20James%20G%20%20McGann.pdf

100

Tablo 1: Ülkelerin Sahip Oldukları Düşünce Kuruluşları Sıralaması

Kaynak: James G. McGann, University of Pennsylvania Think Tanks and Civil Societies
Program International Relations Program, The Global Go To Think Tank Report, 2011

e. Ülke İçi Kurum, Kuruluş ve Ticari Şirketler

Ülke içerisinde yer alan ticaret, sanayi kuruluşları ile özel teşekküllerin

birlikteliği veya gruplaşması da karar vericileri etkileyebilen hususlardandır.

Bu nedenle karar vericiler tarafından dikkate alınmamazlık edilemezler. Bu

gruba giren kurum, kuruluş ve gruplaşmalara ticari şirketleri, sanayici ve

101

işadamları derneklerini, odalar ve borsalar birliği başkanlıklarını örnek olarak

verebiliriz. Geçmişte karar vericilerin etkilenmesiyle ilgili olarak gerçekleşmiş

misallere bir göz atıldığında Fransa’nın Ermeni tasarısını Fransız Meclisi’ne

getirmesi olayı hatıra gelmektedir. Ermenilere destek vermek maksadıyla

Fransa Cumhurbaşkanı Nicolas Sarkozy tarafından gündeme getirilen

“Soykırım Yasa Tasarısı” Türkiye’nin resmî ağızlarından gelen sert tepkilere

rağmen işe yaramamış, Fransız Hükûmeti tutumunu değiştirme yoluna

gitmemişti. Ancak Fransa’da Türkiye ile iş yapan büyük ticari şirketlerin

baskısı sayesinde Fransa konuyu daha ileri götürememiş ve yasa tasarısının

Fransız Meclisi’nde görüşülmesi engellenmiştir. (Söz konusu örnek ile ilgili

ayrıntılı bilgiye Uluslararası Örgütler ve Teşkilatlar bahsinde yer verilmiştir.)

Bu örnekte dönemin Fransa Cumhurbaşkanı’nın açık desteğine ve

söylemlerine rağmen destek verdiği Ermenilere vermiş olduğu sözleri yerine

getirememesi ticari vb. şirketlerin öneminin boyutunu bir kez daha gözler

önüne sermektedir. Türkiye’de de Türkiye Odalar ve Borsalar Birliği (TOBB),

Türkiye Sanayici ve İşadamları Derneği (TÜSİAD) ve Ticaret Odaları (ATO ve

İTO vb.) gibi dernek benzeri kuruluş ve örgütler de zaman zaman karar

verme mekanizmaları üzerinde etkili olabilmektedirler. Bu tür kuruluşlar belirli

alanlar ile ilgili çalışmalar yapabilmekte ve yapmış oldukları basın

açıklamaları ile ülke kamuoyuna seslerini duyurabilmektedirler. İktidarlar da

yapılan bahse konu açıklamalara duyarsız kalması demokratik ülkelerde

mümkün görülmemektedir.

f. Ülke İçi Yazılı ve Görsel Basın

Genel durum itibarıyla demokratik ülkelerde karar vericiler seçimle

işbaşına geldikleri için seçmen kitlelerinin görüşlerine büyük önem

vermektedirler. Kamuoyuna verilen söz konusu önem, aslında iktidarların

seçimle değiştirilebileceği gerçeğine dayanmaktadır. Hal böyle olunca karar

vericiler ile ülke kamuoyu/seçmen topluluğu arasında köprü vazifesi gören,

hatta sadece irtibattan oluşan köprü olma vazifesi dışında yönlendirici bir role

102

de sahip olan yazılı ve görsel basın bu nedenden dolayıdır ki hükûmetler için

ciddi oranda ehemmiyet arz etmektedir. Çünkü medya kuruluşları yaptıkları

yayınlar ile halka ulaşmakta ve kitleleri doğrudan etkileme gücünü elinde

bulundurmaktadırlar. Yani iktidarların yapmakta oldukları ve yapacakları

faaliyetleri doğrudan bireylere aktaran vasıta konumundadır yazılı ve görsel

basın. Medya, bilgilendirme faaliyeti olarak da ifade edebileciğimiz bu görevi

yukarıdan aşağıya doğru yani hükûmetlerin icraatlarını halka aktararak

yapabildiği gibi tam tersi istikamette vatandaşların görüşlerini yukarıya doğru

karar vericilere iletmek suretiyle de gerçekleştirebilir. Açıkça ifade etmek

gerekirse halkın belirli bir konuda görüş sahibi olmasını sağlayabilen

medyanın gücü, hükûmetlerin aynı konudaki kararını etkileme imkânına da

sahiptir. Bahsimizin başlangıç kısmında da değindiğimiz gibi karar vericiler

için kamuoyunu teşkil eden bireyler aynı zamanda birer “seçmen”

(değerlendirici) konumundadırlar. Demokrasi ile yönetilen ülkelerde

seçmenlerin görüşleri önemli olduğundan ve bu kitle medya tarafından

kolayca etki altına alınabildiği için iktidarlar tarafından alınacak kararların

neticesini etkileme olanağına sahiptir.

g. Ülke Kamuoyu (Vatandaşları)

Halkoyu diye belirttiğimiz kavram aslında kamuoyundan başka bir şey

değildir. Kamuoyu da karar vericileri etkileyen en önemli faktörlerden birisidir.

Kamuoyunu, karar vericiler ve toplum bağlamında en uygun şekilde; karar

vericiye erişebilme olanağı ve olasılığı olan, şu ya da bu amacını

gerçekleştirmek üzere soruna eğilen, sorunla ilgilenen ve hatta eyleme

girişmeye hazır olan toplum gruplarının kanaati şeklinde ifade edebiliriz.148

Karar verici konumundaki kişiler kendilerine yöneltilen etkileri, baskıları,

kanaatleri, iddiaları ve istekleri de karar verme sürecinde dikkate almak

durumundadırlar. Gruplardan gelen kanaatler, karar verme aşamasında,

karar vericilerin subjektif bir değerlendirmesinden geçirilmekte, onun fikrince

148

 Duygu Sezer, Kamuoyu ve Dış Politika, Sevinç Matbaası, Ankara, 1972, ss.55-56.

103

göz önünde tutulması gereken kanaatlere ağırlık verilmektedir. Ancak

kamuoyunun oluşmasında bireylerin ya da grupların etkileri birbirlerine eşit

değildir. Bu noktada farklı prestij, güç ve etkiye sahip olan gruplar,

amaçlarına ulaşmakta farklılık gösterdikleri gibi kamuoyunun oluşmasında da

farklı derecede rol oynarlar. Amaçları ve çıkarları için çatışan, ilişki kuran,

etkileşen gruplar ifade ettikleri kanaatlerle hem genel halk arasında

kamuoyunu oluştururlar, hem de yöneticiye kamuoyunu duyurur ve

yansıtırlar. Toplumda gözüken bu örgütlenmenin ve işleyişin bir sonucu

olarak, gerçek anlamda kamuoyu, şu ya da bu kaynaktan aldığı güçle

kanaatlerini karar verme yetkisi olanlara duyurabilen, kararı etkileme

olasılığına sahip olan ve kanaati karar verici tarafından göz önünde

tutulabilen grubun kanaati ya da görüşü olmaktadır. Karar verici kendisine

yöneltilen kanaatlerin bir değerlendirmesini yapıp, hangisini karara dahil edip,

hangisini dahil etmeyeceğini hesaplarken, sesini duyurabilen ve sorunun

çözümlenmesinde kendisince geçerliği ve ağırlığı olan kanaatlere öncelik

tanıyacaktır.149

Kamuoyunun iktidarı yani karar vericileri etkileme durumunu ilgi - bilgi

boyutu bakımından değerlendirmek yerinde olacaktır. Buradaki ilgi boyutu,

ülkede yaşayan insanların dış politikaya olan yaklaşımlarını veya diğer bir

ifade ile düşkünlüğünü gösteren hususları ifade etmektedir. Bilgi boyutu ise

ilginin neticesinde oluşan verilerdir. Bir toplumun ilgi – bilgi boyutu bize o

toplumun dış politik konulara karşı olan hassasiyetini vermektedir. Yani bir

toplumun ilgi - bilgi boyutu ne kadar yüksekse dış politik konulara olan ilgisi

de o derece yüksek olmaktadır. İlgi – bilgi boyutu ölçü alındığında, dış politika

konusundaki toplum kanaatleri genellikle üçlü bir piramit yapı arz eder. (Şekil-

5) Bu piramidin tabanını meydana getiren en alt tabakada “pasif halk” denilen

genel halk yığını vardır. Dış politika konularına karşı ilgi duymayan ve bilgisi

olmayan bu grubun savaş ve kriz gibi bunalım anları dışında dış politika ile

herhangi bir irtibatı bulunmamaktadır. Hatta bu gibi anlar dışında ilgisizlik ve

durgunluk bu tabakanın en belirgin özelliğini teşkil etmektedir. Pasif halk

149

 Sezer, a.g.e., ss.54-55.

104

kütlesi homojen ve örgütlü bir grup değildir, çok sayıda bireyi ve örgütsüz

grubu içerisinde barındırır. Bu grupta yer alanlar dış politika olaylarının

farkında değillerdir, ya da çok az farkındadırlar, ilgisizdirler, bilgisizdirler ve

duyuş havasına göre hareket ederler. Piramidin orta tabakasını “aktif halk”

grubu meydana getirir. “İlgililer” ve “ilgili azınlık” terimleriyle de adlandırılan

bu grup, Mehmet Gönlübol’un tanımlamasıyla bir toplum içerisinde dış

politika konularına karşı ilgi duyan, bu konularda bilgi sahibi olan ve

toplumsal ve eğitimsel yapıda yüksek yerleri işgal eden halk grubu olarak

nitelendirilir. Piramidin tepesinde “kamuoyu yaratıcıları” bulunmaktadır ki, bu

grup toplum içerisinde çok küçük bir grubu teşkil etmekle beraber,

kamuoyunun hem kapsamı hem de oluşturulması bakımından çok önemli bir

rol oynarlar. Kamuoyu, yani hem pasif hem de aktif halkın sahip oldukları ve

ifade ettikleri kanaatler, çoklukla, kamuoyu yaratıcılarının önce kendi

kafalarında şekillendirdikleri sonra toplum içinde dolaşıma sunarak etrafa

yaydıkları kanaatlerdir. 150

Şekil 5: Dış Politikada İlgi-Bilgi Durumuna Göre Kamuoyu Tabakaları

150

 Sezer, a.g.e., ss.77-79.

KAMUOYU

YARATICILARI

AKTİF HALK

PASİF HALK

105

 Burada birdenbire akla gelebilecek bir sualin de cevabını verelim. Söz

konusu halk tabakalarının birbirleri ile etkileşimi nasıldır ve kamuoyu oluşum

sürecinde bu halk tabakaları karar vericileri ne şekilde etkilemektedir? Dış

politika kanaatleri, toplumda siyasal ilgi, bilgi ve eylem derecesi yüksek olan

tabakalarda yoğunlaşır. Bu tabakada resmî görevli organlar ve yetkililer

bulunduğu gibi (Dışişleri Bakanlığı Enformasyon Dairesi, Dışişleri Bakanlığı,

vb.), resmî bir sıfatla değil, özel ilgisinden veya çıkarlardan dolayı dış

politikayla ilgilenen kimseler veya gruplar (üniversite öğretim üyeleri, çeşitli

dernekler, basın, vb.) da vardır. Toplum çeşitli gruplardan meydana gelmiştir

ve her grubun kendi üyelerinin ihtiyaç, istek ve çıkarlarını doyuracak amaçları

vardır; gruplar kendilerini ilgilendiren konularda, örneğin dış politika

konusunda, kendi çıkar ve amaçlarına göre kanaat sahibi olacak, sözcüleri

aracılığı ile bu kanaatleri karar vericiye ve diğer grupları da içine alan genel

halka duyurmaya çalışacak, yayacak ve sesini duyurabildiği ölçüde halk

arasında kanaatleri oluşturacaktır. Son aşamada, istek ve çıkarlarını

gerçekleştirmek üzere birbirleriyle çatışarak sorunu tartışan gruplar arasında

çatışmada en başarılı olan grubun ya da tarafın taşıdığı, yaydığı ve

oluşturduğu kanaatler dış politikada egemen olan kamuoyu olacaktır.151

2. Harici Faktörler

 Ülkelerde karar verme mekanizmaları şeklinde adlandırdığımız

kurumlar veya kişiler ülke dışı faktörlerden de etkilenebilmektedir. Karar

vericilerin tutum ve davranışlarını ve nihayette de kararlarını etkileyen harici

(ülke dışı) faktörleri; uluslararası örgütler ve teşkilatlar (BM, NATO, AB, İslam

Konferansı Örgütü, Şanghay İşbirliği Örgütü, Arap Birliği vb.), lobiler ve

lobicilik faaliyetleri ile diaspora gruplarının baskısı, önemli şahsiyetlerin

açıklamaları (BM Genel Sekreterinin, eski devlet başkanlarının, vb.), diğer

ülkelerin dış politika uygulamaları ve kararları şeklinde ifade edebiliriz.

151

 Sezer, a.g.e., s.81.

106

a. Uluslararası Örgütler ve Teşkilatlar

Uluslararası alanda icra edilen faaliyetlerden bazıları da ulusal

düzeyde, karar vericileri etkileyebilmektedir. Birleşmiş Milletler tarafından

belirli ülkelere karşı alınan yaptırım kararları, bu duruma verilebilecek en

önemli örneklerden birisini teşkil etmektedir. BM Güvenlik Konseyi tarafından

alınan yaptırım kararları ülkelerin karar verme mekanizmaları üzerinde

kısmen de olsa etkili olabilmektedir. Bununla birlikte Uluslararası Para Fonu

(IMF) ve Dünya Bankası gibi kuruluşlar da ekonomi kredileri vermek suretiyle

ilgili ülke karar vericileri üzerinde mali konularda etkili olmaktadırlar. Bu

konuya verilecek en güzel örnek 2012 yılında Yunanistan’ın yaşadığı

ekonomik krizde IMF tarafından sağlanan 28 Milyar Avro’luk kredi dilimidir.152

Krediyi tahsis eden ve onaylayan kuruluşlar, ülkenin mali açıdan da

politikalarına yönlendirmelerde/müdahalelerde bulunmakta, karar vericileri de

bu kararlara uymak zorunda bırakmaktadırlar. Benzer örnekleri Avrupa

Birliği’nin uygulamalarında da görmek mümkündür.

Yukarıdaki örneklerde de görüldüğü gibi ekonomik alanda icra edilen

bu tarz faaliyetler hükûmetleri mali açıdan etki altına almaktadır. Çok uluslu

ya da dünya çapında faaliyet gösteren şirketler de ekonomik güçleri

nedeniyle bazı alanlarda ulusal hükûmetlerin verecekleri kararları

etkileyebilmektedirler. Küresel ya da çok uluslu şirketler ile olan karşılıklı

bağımlılık veya etkileşim ne kadar fazlaysa, kararları etkileme derecesi de o

kadar yüksek olabilmektedir. Örneğin 1998 yılında İtalya’nın terör örgütü

elebaşının İtalya’da olduğunu açıklaması ve Türkiye’nin elebaşının iade

edilmesi taleplerine olumsuz yanıt vermesi üzerine iki ülke ilişkileri olumsuz

yönde etkilenmiştir. Bu sırada Türk kamuoyunda İtalyan mallarına boykot

çağrıları yapılmaya başlanmış ve bu şekilde başlatılan boykot süreci153 ile

152

 IMF Resmi Internet Sitesi, 15 Mart 2012 Tarihli Basın Açıklaması No: 12/85, “IMF Executive

Board Approves €28 Billion Arrangement Under Extended Fund Facility for Greece”, (Erişim),

http://www.imf.org/external/np/sec/pr/2012/pr1285.htm , 18 Eylül 2012.
153

 Hürriyet Gazetesi Ekonomi Bölümü, “İtalyan Mallarına Boykot Çağrısı”, (Erişim),

http://hurarsiv.hurriyet.com.tr/goster/ShowNew.aspx?id=-48108 , 18 Eylül 2012.

 Aynı dönemde İtalyan firması olan Benetton Türkiye’de “Vitrin Karartma” kampanyası başlattı.

İtalyan markalı otomobillerin yakıldığı, adı İtalyancayı çağrıştırdığı için bazı Türk ürünlerinin bile

http://www.imf.org/external/np/sec/pr/2012/pr1285.htm
http://hurarsiv.hurriyet.com.tr/goster/ShowNew.aspx?id=-48108

107

birlikte teröristbaşı İtalyan Hükûmeti tarafından İtalya’dan gönderilmek

zorunda kalmıştır. Aynı durum 2012 yılında Fransız Parlamentosunda sözde

Ermeni Soykırımını tanıyan yasa tasarısı görüşmeleri sırasında da

yaşanmıştır. Bu dönemde Fransa Cumhurbaşkanı olan Nicholas Sarkozy

tarafından yasa tasarısına destek veren ifadeler kamuoyuna açıkça ifade

edilmiştir. Bunun üzerine Türkiye resmî olarak girişimlerde bulunmuştur.

Ancak resmî devlet tutumuna ilave olarak esas tepki Türk kamuoyundan ve

bu tepkiden çekinen Fransız şirketlerinden gelmiştir. Bu konuda ilk açıklama

yapan Fransız şirketi, hisselerinin %15’i Fransız devletinin elinde bulunan

Renault firması olmuştur. Firma yetkilileri yapmış oldukları açıklamalarda

şirketin Fransız yöneticilerinin soykırım iddialarıyla ilgili yasa teklifi

konusunda Fransız hükümetiyle temas halinde bulunduklarını

belirtmişlerdir.154 Bu şekilde kendi firmaları tarafından da baskı altında tutulan

Fransız Hükûmeti, karar verici konumunda bulunan dönemin Cumhurbaşkanı

Sarkozy’nin açık desteğine rağmen kararını değiştirmek ve sözde Ermeni

Soykırımı yasa tasarısına olan desteğini geri çekmek durumunda kalmıştır.

b. Lobiler ve Etnik Gruplar

Bir ülkenin karar verme mekanizmalarını ya da karar vericilerini

etkileyen harici faktörler arasında belki de en etkili olanı o ülke içerisinde yer

alan lobiler ve etnik grupların baskısıdır. Özellikle ABD’nde hukuki anlamda

protesto edildiği söz konusu dönemde, Benetton’un çok kısa bir sürede geliştirdiği proaktif tavır, Türk

halkı tarafından mağaza vitrinlerine yapıştırılan binlerce destek notuyla takdir edildi. Notlar,

müşterilerin Benetton’a duyduğu sadakatin ve “siyah vitrin” eylemine verilen desteğin göstergesi

oldu. RAI, Corriera Della Sera gibi önde gelen İtalyan basın kuruluşlarında Benetton’un “siyah vitrin”

eylemi defalarca 1. sayfalara ve ana haber bültenlerine konu oldu. Benetton’un İtalya’da sürdürdüğü

iletişim faaliyetleriyle, Türk kamuoyunun tepkisi çeşitli kademelerde dile getirildi ve Türkiye’nin

sesinin farklı kesimlere duyurulması sağlandı.

 A&B Halkla İlişkiler Firması İnternet Sitesi, “Benetton: Renklerimizden Vazgeçiyoruz

Kampanyası”, (Erişim), http://ab-pr.com/tr/calismalarimizdan-ornekler/8/benetton-renklerimizden-

vazgeciyoruz-kampanyasi.aspx , 19 Eylül 2012.
154

 Milliyet Gazetesi, “Renault: Fransız Hükûmetiyle Temastayız”, (Erişim),

http://ekonomi.milliyet.com.tr/renault-fransiz-hukumetiyle-

temastayiz/ekonomi/ekonomidetay/23.12.2011/1479555/default.htm?ref=bigpara , 19 Eylül 2012.

http://www.milliyet.com.tr/index/soykırım/default.htm
http://ab-pr.com/tr/calismalarimizdan-ornekler/8/benetton-renklerimizden-vazgeciyoruz-kampanyasi.aspx
http://ab-pr.com/tr/calismalarimizdan-ornekler/8/benetton-renklerimizden-vazgeciyoruz-kampanyasi.aspx
http://ekonomi.milliyet.com.tr/renault-fransiz-hukumetiyle-temastayiz/ekonomi/ekonomidetay/23.12.2011/1479555/default.htm?ref=bigpara
http://ekonomi.milliyet.com.tr/renault-fransiz-hukumetiyle-temastayiz/ekonomi/ekonomidetay/23.12.2011/1479555/default.htm?ref=bigpara

108

yasal ve gayet faal olan lobicilik faaliyetleri dış politikaya tesir eden önemli

unsurlardan bir tanesidir.

Tayyar Arı “Amerika’da Siyasal Yapı, Lobiler ve Dış Politika” adlı

eserinde lobiciliği, kararları etkilemek isteyen kişinin hükûmetteki veya karar

alma sürecindeki kişileri amaçları doğrultusunda etkilemek için kurduğu bir

tür iletişim ve bilgi alışverişi olarak tanımlamıştır.155 Bununla birlikte, 1946

tarihli Federal Lobi Yasası’na göre, asıl amacı Kongre’de görüşülen bir

yasanın olumlu veya olumsuz şekilde sonuçlanmasını sağlamak amacıyla

Kongre üyelerini etkilemek için para alan, veren veya başka kıymetli eşyaları

bu amaçla kullanan kişilere lobici denilmektedir.156 Aslında lobicilik işiyle

uğraşan lobicileri, karar verme süreci üzerinde etki yaratma gayretine giren

kişi ya da grup olarak da adlandırılabiliriz.

Gerçekten de ABD’nde Başkan ve Kongre dış politikada karar alma

sürecine ilişkin olarak lobilerin çok yönlü baskısı altında kalmaktadır. Öyle ki,

bu baskılar zaman zaman Başkanın ve Kongre’nin kararlarını demokratik bir

serbestlik içinde verip vermediklerinin sorgulanmasına dahi yol açmaktadır.

Hemen hemen her Başkanı, ama özellikle de iki yıllığına seçilen ve

Kongre’nin büyük bir kesimini oluşturan Temsilciler Meclisi üyelerini yakından

ilgilendiren en önemli konu, bir sonraki seçimde seçilip seçilememesi

olduğundan lobilerin baskısına açık bir durum söz konusudur. Lobilerin etkisi

genellikle bire bir ilişki olmaktan çıkmakta parasal destekten oy desteğine ve

kamuoyunu kendi çıkarları doğrultusunda yönlendirerek baskı oluşturmaya

varıncaya kadar çok sayıda yöntemin kullanılmasıyla daha geniş bir boyut

kazanmaktadır.157 ABD’nde hemen hemen her ülke kendisine uygun bir lobi

faaliyeti yürütmekle birlikte bazen bu lobiler etnik özellikler de arz etmektedir.

Yahudi Lobisi, Ermeni Lobisi, Yunan ve Rum Lobisi ABD’nde etkin olan

lobilerden bazılarıdır. Burada özellikle Yahudi Lobisine özel bir parantez

açmak gerekmektedir. Çünkü bu lobi ABD’nde yer alan en güçlü lobiyi teşkil

155

 Tayyar Arı, Amerika’da Siyasal Yapı, Lobiler ve Dış Politika, 4. Bs., Bursa, MKM Yayınları,

2009, s.152.
156

 Arı, a.g.e., s.168.
157

 Arı, a.g.e., s.26.

109

etmektedir. İsrail’e de kurulduğu günden itibaren en büyük destek söz konusu

lobi tarafından sağlanmıştır.

Bununla birlikte konuya olumsuz bir örneği Kıbrıs ile ilgili yaşanan

gelişmelerden vereceğiz. Türk Dış Politikası’nın köklü problemlerinden birisi

olan Kıbrıs meselesinde kamu diplomasisi uygulamalarına yeterince ağırlık

verilmemiş, Güney Kıbrıs Rum Yönetimi’nin Avrupa Birliği’ne üyeliği

engellenememiştir. Bu süreçte Yunanistan’ın kendi mağduriyetini Avrupa

Birliği üye ülkelerine iyi anlatması, etkin şekilde lobi faaliyetleri yürütmesi,

Kıbrıs sorununun Rumların üyeliği ile çözümleneceği yönündeki ikna

çalışmaları genelde Yunan diplomasisinin, özelde ise Yunan kamu

diplomasisinin başarısı olarak değerlendirilebilir. Yunanistan’ın aksine

Türkiye, bahse konu alanda kamu diplomasisi uygulamalarına yeterince

ağırlık verememiş, adada iki farklı toplum yaşamasına rağmen bütünleşik

biçimde Avrupa Birliği’ne alınmasının yaratacağı sıkıntıları Avrupa

kamuoyuna yeterince anlatamamış ve bu ülkelerde etkin bir lobi faaliyeti

vücuda getirememiştir.

Bir başka ülkeden başka bir ülkeye (örneğin Amerika’ya) göç ederek

bu ülkeye yerleşmiş ve bu ülkenin vatandaşı (örneğin Amerikan Vatandaşı)

olmuş kişilerin kurduğu örgütler aracılığıyla yürütülen faaliyetler bir bütün

olarak etnik lobiler olarak ifade edilmektedir. Türk- Amerikan ya da Türk-

Alman veya Grek-Amerikan, Ermeni-Amerikan dernekleri kültürel, toplumsal

ve eğitim alanlarında faaliyet gösteren etnik derneklere örnek olarak

gösterilebilir.158 Bununla birlikte Amerika’da bulunan etnik grupların yürüttüğü

lobi faaliyetleri her zaman başarılı sonuçlar vermemektedir. Örneğin güçlü

lobilerden birisi olarak bilinen Tayvan lobisi, 1978’de Carter yönetimini Çin

Halk Cumhuriyeti’ni tanıma girişiminden vazgeçirmede başarılı olamamıştır.

Benzer şekilde, Ermeni lobisinin etkisi ise Kongre ile sınırlı kalmış, yürütme

üzerinde etkili olamadığı gibi yaptıkları çalışmalar ABD Kongresinde sözde

soykırım tasarısının kabulünü sağlayamamıştır.159

158

 Arı, a.g.e., s.210.
159

 Arı, a.g.e., s.213.

110

c. Önemli Şahsiyetler

Dış politika bağlamında karar verme sürecini etkisi altına alan

faktörlerden birisi de önemli pozisyonlarda görev yapan kişilerdir. Bu

şahsiyetler bulundukları pozisyonlar itibarıyla devletin dış politik kararlarını

etkileme gücüne sahip bulunmaktadırlar. Özellikle sömürge yönetimlerinde

söz konusu uygulamalara sıklıkla rastlanmaktadır. Örneğin Ondokuzuncu

Yüzyıl sonları ile Yirminci Yüzyılın ilk yarısında İngiltere’nin, Hindistan gibi

birçok ülkede vali bulundurması ve bu valilerin İngiliz hükümeti adına görev

yaptıkları ülkelerin dış politikalarına müdahale etmesi olağan olaylardan

sayılmaktaydı. Aynı dönemlerde yukarıda verdiğimiz örneğe benzer şekilde

güçlü devletlerin atadığı büyükelçiler de karar vericileri etkilemek suretiyle

ülkelerin dış politikalarına müdahale etmekteydiler. Özellikle Osmanlı

İmparatorluğu’nun zayıfladığı son dönemlerinde bu tür uygulamalara sıklıkla

rast gelmekteyiz.

Kırım Savaşı öncesinde Rusya’nın göndermiş olduğu büyükelçi

Mençikof ile İngiltere’nin büyükelçisi Lord Stratford de Redcliffe konumuza

uygun iki mühim örneği teşkil etmektedir. Mençikof İstanbul’a gelir gelmez

sözlü olarak Babıali’den, Rum Ortodoks Kilisesi’nin daha önce yapmış olduğu

Kutsal Yerler sorunundaki isteklerinin Osmanlı İmparatorluğu tarafından

kabulü ile, Ortodoks tebaanın Rusya tarafından himaye edilmesine dair

antlaşma yapılması hususlarını dile getirmiştir. Mençikof bu isteklerin

muhakkak bir Antlaşma ile yerine getirilmesine gerek olmadığını, bir Sened

ile de yetinilebilineceğini belirtmiştir. Uzun yıllardan beri İngiltere’nin İstanbul

elçiliğini yapan ve Babıali üzerinde etkisi büyük olan Lord Stratford de

Redcliffe, Babıali’ye, Mençikof’un tekliflerinin kabulünü tavsiye etmiştir.

Müteakiben 4 Mayıs 1853 yılında çıkarılan bir fermanla Ortodoksların Kutsal

Yerler üzerindeki hak ve yetkileri teyid edilirken, bir başka fermanla da,

Ortodoksların ve Katoliklerin yetkilerinin belirtilmesi ile bir çözüme

gidilmiştir.160

160

 Fahir Armaoğlu, 19. Yüzyıl Siyasi Tarihi (1789-1914), Alkım Yayınevi, İstanbul, 4. Baskı, 2007,

ss 235-236.

111

Konumuzla ilgili bir diğer örneği de yine Osmanlı İmparatorluğu’nun

son dönemlerinden vereceğiz. 1912 yılından itibaren Enver Paşa (Talat ve

Cemal Paşalarla birlikte) devletin politik hayatında etkisini iyice hissettirmeye

başlamıştır. Almanya’nın Deniz Ataşesi Humann’la yakın dostluğu olan Enver

Paşa, Harbiye Nazırı olarak hükûmet içersindeki gücünün de etkisiyle

kabinenin Alman dostu yöneticisi konumundaydı. Bu dönemde İstanbul’da

hükûmet üzerinde olağanüstü nüfuzlu bir şahsiyet, Alman Büyükelçisi

Wangenheim bulunmaktaydı. Osmanlı İmparatorluğu’nun savaşa girmesinin

ardından Alman militarizminin tipik bir temsilcisi olan Wangenheim,

büyükelçiliğin ve İstanbul’un despotu kesilerek, Babıali’nin karar ve

işlemlerine karışmaya başlamıştır. İlber Ortaylı’nın yorumuyla

Wangenheim’ın, nazırlara dahi hakaret edebilecek kadar sonsuz nüfuzuyla

savaş içinde Osmanlı siyasi hayatını yönlendirenlerden birisi olduğuna kuşku

bulunmamaktadır.161

ç. Diğer Ülkelerin Dış Politika Uygulamaları

Bazı ülkelerin uluslararası alanda takip ettikleri politikalar diğer ülke

karar vericileri üzerinde olumlu/olumsuz tesirler yaratabilmektedir. Bu suretle

karar verme süreci etki altına alınmış ya da yönlendirilmiş olmaktadır. Çünkü

her ne kadar ülkeler kendi kararlarını kendileri veriyor olsalar da diğer

ülkelerin baskıları veya dayatmalarının etkisi altında kalmaları kaçınılmazdır.

Globalleşen dünya, ülkelerin çıkarlarının birbirleri ile çatışma durumuna

gelmesine sebep olabilmektedir. Bu durumda ülkelerin karşısına iki seçenek

çıkmaktadır. Bunlardan birisi sert güç diğeri de yumuşak güç kullanmaktır.

Çalışmamızın konusunu oluşturan kamu diplomasisi kavramı da ikinci

alternatif kategorisine dahil olan bir uygulama olarak karşımıza çıkmaktadır.

Bu duruma birçok örnek verilebilir. Ancak burada verebileceğimiz en genel ve

bariz örneğe ABD’nin İkinci Dünya Savaşı sonrasında ekonomik anlamda

yıkılan Avrupa ülkelerini kalkındırmak için ortaya attığı Marshall Planında

161

 Ortaylı, a.g.e., s.199.

112

rastlamaktayız. Söz konusu yardım paketi savaştan sonra bozulan dünyanın

ekonomik dengesini yeniden oluşturmak için ABD tarafından yürürlüğe

konulmuştur. Bu uygulama ABD tarafından bir yandan mali ve dış

politikasının uzantısı olarak gerçekleştirilirken diğer taraftan Avrupa

ülkelerinde Amerikan sempatisi yaratmıştır. Hatta ABD’nde birçok kişi

“…insanların kardeşliği içinde Amerika uluslara ağabeylik yapmalıdır”

düşüncesi içerisine girerken, öte tarafta özellikle üçüncü Dünya diye

adlandırılan ülkelerin hepsi Amerika’nın kendi kendine yardım, girişimcilik,

serbest ticaret ve demokrasi ideallerini taklide özendirilmişlerdir.162 Devletler

arasında yapılan ittifak anlaşmaları da karar vericiler üzerinde tesir yaratan

bir husus olmaktadır. Örneğin Sovyetler Birliği Dışişleri Bakanı Molotof’un

1946 yılında Türkiye’den talep etmiş olduğu Kars ve Ardahan illeri ile

Boğazların statüsünde değişiklik yapılması ve bu bölgelerde kendisine üs

verilmesi önerilerinin reddedilmesinde ABD’nin Türkiye’ye açık biçimde

verdiği destek önemli derecede rol oynamıştır. Bu olayda ABD dış

politikasının Sovyet karar vericileri üzerindeki caydırıcı etkisi önemli olmuştur.

Böylelikle Sovyet yönetimi bu taleplerini bir daha gündeme getirmemişler ve

dönemin Sovyet karar vericileri kararlarını gözden geçirmek zorunda

kalmışlardır.

Bir diğer örneğe de 2010 yılında Türkiye ve Brezilya’nın BM Güvenlik

Konseyi Geçici üyelikleri sırasında İran ile vardıkları nükleer anlaşmada

rastlamaktayız. Anlaşmaya göre İran mevcut uranyumunun yurt dışında

zenginleştirilmesini kabul etmiş ve bu maksatla Türkiye’de muhafaza edilmesi

şartıyla 1200 kg. olan %3,5 oranındaki zenginleştirilmiş uranyumun yerine

araştırma reaktörlerinde kullanılmak üzere yurtdışında zenginleştirilmiş %20

oranında uranyumun İran’a gönderilmesini kabul etmiştir.163 Uluslararası

kamuoyu tarafından çeşitli yaptırımlara maruz kalan İran için bu anlaşma

önem arz etmekteydi ve bağımsızlıklarından taviz vermekte oldukları

düşüncesi daha önce böyle bir anlaşma imzalamalarına engel olmuştu. Yakın

162

 Paul Kennedy, Büyük Güçlerin Yükseliş ve Çöküşleri, 3.Bs., Ankara, Türkiye İş Bankası Kültür

Yayınları, 1991, s.423.
163

 BBC Türkçe Resmî Internet Sitesi, “İran, Türkiye ve Brezilya ile Nükleer Anlaşmayı İmzaladı”,

(Erişim), http://www.bbc.co.uk/turkce/haberler/2010/05/100517_turkey_iran.shtml , 25 Eylül 2012.

http://www.bbc.co.uk/turkce/haberler/2010/05/100517_turkey_iran.shtml

113

çevresinde nükleer silaha sahip ülke bulunmasını istemeyen Türkiye (aynı

zamanda dönemin BM Güvenlik Konseyi Geçici Üyesi olan) ile yine

uluslararası sistemde aktif rol oynamak isteyen ve dönemin BM Güvenlik

Konseyi Geçici Üyesi konumunda bulunan Brezilya sayesinde İran ile olumlu

bir adım olarak nitelendirilebilecek bir anlaşma imzalanmış oldu. Fakat bu

anlaşmaya rağmen ABD dahil BM Güvenlik Konseyi’nin beş daimi üyesi ile

birlikte (Türkiye, Brezilya ve Lübnan hariç) tüm geçici üyeleri İran’a yeni

yaptırım kararları uygulanmasını onaylayınca bu süreç başarısızlığa uğramış

oldu. Aslında Türkiye’nin takip ettiği dış politika İran’ın nükleer güç olma

yolundaki dış politikasında değişiklik yapmasını sağlamış, ancak başta ABD

olmak üzere diğer büyük devletlerin karşı çıkmasıyla somut bir netice elde

edilememiştir.

3. Diğer Faktörler

Diğer faktörleri ise ilk iki kategoriye dahil edemediğimiz tüm faktörler

olarak belirtebiliriz. Bunlardan bazılarını ifade edecek olursak, karar

vericilerin psikolojik yapısı (Hitler, Mussolini, Saddam Hüseyin, vb.), zaman

faktörü, (karar vericiler için her zaman önemli bir baskı unsuru

oluşturmaktadır), cinsiyeti (kadın veya erkek oluşu) ve analojilerden

yararlanma durumları (daha önce benzer durum karşısında alınan

kararlardan istifade etme) gibi hususları diğer faktörler arasında saymamız

doğru olur.

a. Karar Vericinin Bireysel Özellikleri

Karar verme sürecinin belki de en önemli unsuru karar vericilerin

bireysel özellikleridir. Yani karar vericilerin zekâsı, algılama ve ön kestirim

yeteneği, ön yargıları ile başa çıkabilme durumu, baskı altında karar

verebilme yeteneği, grup çalışmasına yatkınlığı, çocukluktan itibaren oluşan

114

psikolojik yapısı, risk alma durumu, geçmiş tecrübeleri ve inatçılık gibi olumlu

ya da olumsuz özelliklerine ilaveten cinsiyeti gibi diğer özellikleri verilen

kararları etkileyen önemli unsurları oluşturmaktadır. Karar verme olayı bir

süreçten ibaretse bu sürecin kilit noktasını, bütün veriler ve girdiler ortaya

konulduktan sonra, karar vericinin vereceği karar oluşturacaktır.

Bu konuda karar verme kuramcılarından karar vericinin rasyonel

davranacağından yola çıkanlar, rasyonel bir insanın tüm alternatiflerden

haberdar olarak ve sonuçlarını iyi düşünerek en faydalı olanı tercih edeceğini

varsaymaktadırlar. Burada fayda kavramı ile kastedilen, rasyonel insanın

kişisel çıkarını maksimize etmeye çalışacağı düşüncesidir. Diğer bir deyişle,

mevcut tüm alternatifler araştırılmakta, her birinin gerçek değeri ölçülmeye

çalışılmakta, olasılıklar düşünülmekte ve karar verici optimal seçimi

yapmaktadır. 164 Aslında girdilerin girift ve karmaşık olduğu bu süreçte en

doğru kararı verebilme faaliyeti zor gibi görünmektedir. İşte bu noktada karar

vericinin bireysel özellikleri ön plana çıkmakta, karar verici yoğun bilgi

bombardımanı altında alternatifleri ayıklamakta ve bu alternatiflerden bir

tanesini seçerek kararını vermektedir.

Karar alma bir yöneticinin en önemli işidir. Bu onun aynı zamanda en

zorlu ve en riskli işidir. Kötü karar olarak nitelendireceğimiz kararlar

organizasyonlara onarılmaz zararlar verebilirler. Öyle ise öncelikle kötü

kararlara yol açan hususların neler olduğu ortaya konulmalıdır. Böylesi

kararların kökleri birçok durumda o kararların alınış tarzındadır; alternatifler

yeterince açık değildir, doğru bilgi ya da enformasyon toplanmamıştır, kararın

getirisi ve götürüsü doğru hesaplanmamıştır. Ama bazen de hatanın kökü

karar alma sürecinde değil, karar alan kişinin zihnindedir. İnsan beyninin

işleyiş tarzı bu süreci oldukça fazla etkileyebilmektedir.165

Devletlerin dış politika sürecinde almış oldukları kararlardan bazıları

doğurmuş olduğu neticeler bakımından basit, bazıları ise karmaşık ve

164

 Tayyar Arı, Uluslararası İlişkiler ve Dış Politika, 3.Bs., İstanbul, Alfa Yayınları, 1999, ss.119-

120.
165

 John S.Hammond, Ralph L.Keeney, ve Howard Raiffa, “Karar Alma Sürecindeki Gizli Tuzaklar”,

Karar Alma, çev. Ahmet Kardam, Harvard Business Review Dergisinden Seçmeler, Türkiye Metal

Sanayicileri Sendikası Yayınları, İstanbul, 2001, s 148.

115

dönüşü olmayan kararlar biçiminde karşımıza çıkabilmektedir. Basit olarak

nitelendirilen kararları geri dönüşü olabilen, olduğunda da fazla bir sakınca

doğurmayan kararlar olarak, karmaşık diye nitelendirilen kararları ise bir defa

verildikten sonra geri dönüşü olmayan, yani savaş gibi kararlar şeklinde ifade

edebiliriz.

Birinci Dünya Savaşı sırasında Osmanlı İmparatorluğu’nun savaşa

katılma sürecinde dönemin karar vericilerinden olan Enver Paşa ile Alman

İmparatoru II. Wilhelm arasında bulunan kişisel dostluğun ülkenin Almanya

yanında savaşa katılmasındaki önemi ihmal edilebilir mi? Ya da İkinci Dünya

Savaşı sırasında Almanya’nın başında bulunan ve baş karar verici

konumunda olan Adolf Hitler’in, kurmaylarının karşı çıkmasına rağmen,

sabırsızlık göstererek, Fransa’ya çok kısa sürede diz çöktürmesinin getirdiği

aşırı özgüven ile Rusya’nın askerî ve ekonomik bakımdan doğru analiz

edilememesi nedenlerinden dolayı Sovyetler Birliği’ne saldırı kararı vermesi

gerçekte zikredilen kişisel özellikleri ile açıklanabilir. Türkiye Cumhuriyeti’nin

kurucusu Mustafa Kemal Atatürk’ün 1936 yılında Montrö Boğazlar

Sözleşmesi’nin imzalanmasında sergilemiş olduğu politikalardaki zekâ,

algılama ve önkestirim yeteneği de karar vericilerin bireysel özelliklerine

atfedilecek önemli misallerden bir tanesini teşkil etmektedir. Lozan

Konferansı’nda imzalanmış olan Boğazlar Sözleşmesine göre, Boğazlardan

serbest geçişin güvenliğini sağlamak amacı ile, Çanakkale ve İstanbul

Boğazlarının her iki kıyıları ile Marmara Denizindeki adalar gayrı askerî hale

getirilmiş ve bu bölgelerde tahkimat yapmak ve asker bulundurmak

yasaklanmıştı. Buna karşılık, bu bölgelerin herhangi bir saldırıya karşı

güvenliği de, sözleşmeyi imza eden devletlerle Milletler Cemiyeti’nin garantisi

altına konulmuştur.166 Atatürk, bu durumun yaratacağı sakıncaları

önleyebilmek için Boğazların Türkiye’nin kontrolü altında bulunmasının

gerekliliğine inanmıştır. İkinci Dünya Savaşı’nın yaklaştığını ve Avrupa’nın

yeni savaşlara gebe olduğunu sezen Atatürk’ün öngörüsü sayesinde

imzalanan Montrö Sözleşmesiyle birlikte Türkiye’nin Boğazlar üzerindeki

166

 Fahir Armaoğlu, 20. Yüzyıl Siyasi Tarihi (1914-1980), s.343.

116

egemenliğini sınırlandıran ve tam bağımsızlığını engelleyen hükümler

ortadan kaldırılmıştır.

b. Zaman Faktörü

Günlük hayatta alınmakta olan en basit kararlardan stratejik

seviyelerde alınan en karmaşık kararlara kadar “zaman” unsuru en kritik

değişken olmuştur. Bütün planlamalarda önceden hazırlık yapabilmek için

belirli bir zamana ihtiyaç duyulmaktadır. Elde mevcut zamanın çokluğu, genel

itibarıyla, planlamanın daha dikkatli yapılmasını ve verilecek kararların daha

sağlıklı olmasına yol açabilmektedir. Ancak bazı durumlarda elde çok zaman

olmasına rağmen yanlış kararlar verilebilmekte ya da zaman darlığına

rağmen yukarıda açıklanan karar vericileri etkileyen diğer faktörlerin devreye

girmesiyle doğru (çıkarlara uygun/çıkarları sağlayan) kararların verilmesi

durumu ile karşılaşabilinmektedir. Fakat her halükarda karar verme sürecinde

sağlıklı bir durum muhakemesi yapılabilmesi için elde mevcut zamanın fazla

olması tercih edilmektedir.

Uluslararası alanda devletler tarafından alınan kararlar da hem ülke

içinde hem de ülke dışında yarattığı etki bakımından ciddi sonuçlar

doğurabilmektedir. Karar alma süreci döneminde, önceden yeteri kadar

hazırlık yapacak bir zaman mevcut olursa söz konusu kararı etkileyecek

girdilerin doğrudan etkisi de o derece fazla olacaktır. Çünkü bu zaman

zarfında doğru değerlendirmelere ışık tutabilen sağlıklı analizler

yapılabilecektir.

Aslında bütün bu açıklamalara istinaden ifade edebiliriz ki, ortaya

çıkan durum, önceden beklenmeyen bir durumsa, yani sürpriz şekilde

olmuşsa, yüksek tehdit içeriyorsa ve zaman da sınırlıysa böyle durumlarda

kararlar az sayıda kişiler tarafından, en üst seviyede alınmaktadır.167

 Zaman unsurunun dış politika stratejilerinde ve kararlarında

daima dikkate alınması gereken bir rolü vardır. Birçok krizde, zamanın

167

 Arı, a.g.e., ss.143-144.

117

sıkışıklığı, devlet adamlarını hazırlıksız ve acele karar almak zorunluluğu ile

karşı karşıya bırakmaktadır. Bu nedenle, kuvvet etkisi kullanılmasını öngören

stratejilerin ve çok sayıda ayrıntıları kapsayan müzakere gündemlerinin bir

zaman tablosu ile bir arada önerilmesi usuldendir. Diplomasi tarihinin büyük

mücadelelerinde süratli hareket etmek ve rakip aktörlere manevra zamanı

bırakmamak, başarılı strateji koşullarından biridir.168

C. Dış Politikada Karar Verme Süreci

Devletlerin dış politika ile ilgili olarak karar verme mekanizmaları ya da

karar vericileri tarafından alınan kararların oluşum süreci “karar verme süreci”

olarak isimlendirilmektedir. Bu sürece birçok faktör müdahil olmaktadır.

Ancak burada amacımız olayı basitleştirerek sürecin nasıl işlediğini ortaya

koymaktır.

Dış politikada karar verme sürecinin daha çok dış politikanın yapımı ile

ilgili bir kavram olduğunu ifade eden Tayyar Arı, bu sürecin dış politikada

kararların alınmasında izlenen aşamaların ve söz konusu kararların

alınmasına katılan kişi ve kurumların incelenmesiyle ilgili olduğunu ifade

etmektedir. Karar verme, mevcut alternatifler arasından bir seçim yapma

davranışıdır. Ancak dış politikada seçenekler her zaman açık ve net değildir.

Genellikle alternatifler arasından bir seçim yapmak oldukça zordur ve karar

verme sürecinde zaman zaman tartışmaların yaşanması kaçınılmazdır. En iyi

alternatifi seçme kavramı ise aslında soyut bir kavram olduğundan, burada

yapılan iş, çatışan çıkarlarla bürokratik baskılar arasında bir denge kurmaya

çalışmaktır. Karar verme yaklaşımlarında devlet, uluslararası politikanın

temel aktörü olarak kabul edilmektedir. Dolayısıyla uluslararası politika

denince bununla hükûmetlerin resmi kanallar aracılığıyla yürüttükleri karşılıklı

politikalar kastedilmektedir. Bu yapılırken daha ziyade devletlerin siyasal

bakımdan örgütleniş biçimleri ve karar alma süreçleri dikkate alınmaktadır.

168

 Feridun Ergin, Uluslararası Politika Stratejileri, İstanbul, İstanbul Üniversitesi İktisat Fakültesi

Yayınları (Güryay Matbaası), 1974, s.49.

118

Bunların göz önünde bulundurulması devletler arasında bir karşılaştırma

yapmayı kolaylaştırdığı gibi devletin davranışlarının daha sağlıklı bir şekilde

analiz edilmesine de yardım etmektedir.169

Kararların alınması aşamasına gelinince bu aşamada şayet karşı

karşıya olunan durum, önceden beklenmeyen bir durumsa, yani sürpriz bir

gelişmeyse, yüksek tehdit içeriyorsa ve zaman da sınırlıysa böyle durumlarda

kararlar üst düzeyde az sayıda kişi tarafından alınmaktadır. Fakat ortaya

çıkan durum önceden beklenen bir gelişmeyse, fazla tehdit içermiyorsa ve

zaman da varsa bu defa kararlar orta ve aşağı seviyede bürokratlar

tarafından ve daha kalabalık bir grubun katılımıyla alınmaktadır. Diğer

taraftan, ortaya çıkan durum beklenmeyen bir durum ve yüksek tehdit içeriyor

fakat karar almak için yeterince zaman varsa böyle durumda da olay sıradan

bir olay olmadığı için kararlar az sayıda ve en üst seviyedeki karar vericiler

tarafından alınacaktır.170 Burada akla gelen en çarpıcı örnek Sovyetler Birliği

ile ABD arasında cereyan eden “Küba Füze Krizi” olmuştur. Söz konusu kriz

esnasında Amerika Kıtası’nın çok yakınına Sovyetlerin füze rampaları

yerleştirmesi gibi önceden tahmin edilemeyen sürpriz bir gelişme, ABD

tarafından karar vermek için gerekli zamanın sınırlı oluşu ve nükleer bir

savaş başlatma riski gibi yüksek tehdit içermesi karar vermek için bu duruma

verilebilecek en uygun örneği teşkil etmektedir.

Ç. Dış Politikada Karar Verme Sürecinin Aşamaları

Yukarıda yer alan açıklamalardan sonra akla gelen önemli bir soruyu

cevaplayalım. Dış politika ile ilgili kararların alınmasında nasıl bir yöntem

izlenmektedir? Bu soruya cevap olarak söylenebilecek husus, bu maksatla

herhangi bir bilimsel araştırma yönteminde kullanılan basamaklara benzer

yöntemlerden istifade edilmekte olduğudur. Mintz ve Ruen’e göre yönetim

kademelerinde bulunanların karar vermesi için genel olarak üç aşamalı işlem

169

 Arı, Amerika’da Siyasal Yapı, Lobiler ve Dış Politika, s.28.
170

 Arı, a.g.e., s.32.

119

basamağı gerekmektedir.171 Bunlar sırasıyla, problemin adını koymak ve

problem sahasını belirlemek, çözüm için uygun hal tarzlarını tespit etmek ve

nihai olarak da seçenekler arasından en uygun hal tarzını seçmek ve seçilen

hal tarzını uygulamak şeklinde ifade edilmektedir. Bize göre ise karar verme

aşamalarını beş safhada ele almak daha doğru olacaktır: İlk önce karar

verilecek durumun ortaya çıkması ya da yaratılması, ardından uygulanacak

politikaların belirlenmesi, daha sonra söz konusu politikalara uygun ayrıntılı

çalışmanın yapılması, müteakiben alternatiflerin/hal tarzlarının belirlenmesi

ve son olarak da kararın verilmesi. Burada önemle üzerinde duracağımız

husus şudur. Aşağıda yer verdiğimiz karar verme sürecinin aşamaları elde

yeterli zaman olduğunda sırasıyla icra edilebilir. Fakat elde mevcut zamanın

fazlalığına ya da azlığına göre safhalardan bazıları atlanabilmekte ve karar

verme işlemi bu şekilde tamamlanabilmektedir. Şimdi bu hususları kısaca ele

alalım.

1. Karar Verilecek Durumun Ortaya Çıkması/Yaratılması

İlk önce karar verilecek durumun ortaya çıkması ya da böyle bir

ihtiyaca cevap verecek şekilde bir durumun yaratılması gerekmektedir. Bazı

durumlarda dış politikada karar verilecek durum karşı tarafın inisiyatifiyle

ortaya çıkabilmekte, bazen de karar alabilmek maksadıyla bizim tarafımızdan

yaratılabilmektedir. Durum ortaya çıkınca veya inisiyatif kullanılarak

yaratılınca karar verme süreci başlatılmış olmaktadır. Süreç her zaman sıralı

olarak beş basamağı takip etmeyebilir. Karar verilecek durum acil ve zaman

az ise diğer basamaklar atlanarak doğrudan dördüncü aşama olan alternatif

hareket tarzlarının belirlenmesi aşaması safhasına geçiş yapılabilir. Böylece

süratli bir durum muhakemesi yapılarak en doğru karara varılması temel

amacı teşkil etmektedir.

171

 Alex Mintz ve Karl DeRuen, Understanding Foreign Policy: Decision Making, Cambridge,

Cambridge University Press, 2010, s.4.

120

2. Uygulanacak Politikaların Belirlenmesi

İlk olarak uluslararası ortamda ortaya çıkan problem doğru tespit

edilmeli, sorunun tüm yönleri ile ele alınmasını sağlayacak bir hedef ortaya

konulmalı ve bu şekilde problemin tanımı yapılmalıdır. Uluslararası ortamda

karar verilecek durumun ortaya çıkmasından/yaratılmasından sonra

yapılacak ilk iş ülke menfaatleri doğrultusunda duruma uygun olacak şekilde

ulaşılmak istenen hedefin tespit edilmesidir. Hedefin tespit edilmesi bizi

gereksiz gayret israfından koruyan bir süreçtir. Bu nedenle net biçimde

ortaya konulan hedefler doğru kararın verilmesine en önemli katkıyı

sağlamaktadır. Bu safha müteakip dönemlerde icra edilecek basamaklar için

temel teşkil edeceğinden uygulamanın başarıya ulaşması için çok önemlidir.

Çözüme kavuşturulması planlanan dış politika problemi net bir şekilde

tanımlanmadığı takdirde daha başlangıçta yanlış yola girme ve başarısızlığa

uğrama ihtimali ortaya çıkar. Amaç net bir şekilde ortaya konulduktan sonra

da aşağıda bir sonraki adım olarak yer alan, belirlenen hedefe ulaşmak için

ayrıntılı çalışmaların yapılması faaliyeti başlamaktadır.

3. Bahse Konu Politikalar Doğrultusunda Ayrıntılı Çalışmanın Yapılması

Uygulanacak politikalar tespit edildikten sonra sıra belirlenen hedefler

doğrultusunda yapılacak çalışmalara gelmektedir. Bu süreçte sıkı bir ekip

çalışması gerekmektedir. Çünkü detaylı analizlerin ve değerlendirilmelerin

yapılması ancak iyi bir ekip çalışmasıyla mümkün olur. Çalışmaların tarihsel

ve hukuksal boyutları bu bölümde ele alındıktan sonra çıkarlar doğrultusunda

faaliyetlerin yürütülmesi esastır. Ortaya çıkan ve gelişen durumun tam olarak

incelenmesi ve tafsilatlı çalışmaların yapılması bu süreçte gerçekleşmektedir.

Karar verme sürecinde ancak ayrıntılı çalışmanın yapılması safhasından

sonra karara esas alternatifler oluşturulabilmektedir.

121

4. Alternatif Hareket Tarzlarının Belirlenmesi

Problem sahasını tanımladıktan sonra çözüme temel teşkil edecek

alternatifleri belirlemek gerekmektedir. Burada tüm alternatifler ayrı ayrı tespit

edilmeli ve uygulanması halinde her bir alternatifin doğuracağı sonuçlar

değerlendirilmelidir. Ancak bu çalışma esnasında evvelce de söylediğimiz

gibi uluslararası politikanın çok yönlülüğü dikkate alınmalı ve her bir

alternatifin diğer devletler veya uluslararası örgütler nezdinde doğuracağı

sonuçlar hesap edilmelidir. Çünkü netice itibarıyla yapılan bu

değerlendirmelerin ışığında karar merciinde olanlar sorunun çözümü

konusunda nihai kararlarını vereceklerdir.

5. Kararın Verilmesi

Hazırlanan alternatifler arasından kararın verilmesi karar verme

sürecinin en son safhasını oluşturmaktadır. Bu safhadan itibaren artık karar

verme süreci sona ermiş ve uygulama safhası başlamış olmaktadır.

Karar verme sürecinin safhalarına Türk Dış Politika tarihinden

verilebilecek en güzel örneklerden birisi Birinci Dünya Savaşı sonrasında

Türk topraklarından ayrılan Hatay bölgesinin yeniden Türkiye’ye dâhil

edilmesi için yürütülen diplomatik faaliyetler olarak ifade edilebilir. Burada

dönemin Türk Dış Politika icracılarının söz konusu problem ile ilgili ortaya

koydukları tanım “Mondros Mütarekesinin imzalandığı dönemde Türk

toprakları arasında yer alan, fakat daha sonra Fransızlar tarafından Suriye

toprakları içerisine dâhil edilen Hatay ve havalisinin yeniden Türkiye’ye

kazandırılması” biçiminde net bir şeklinde ifade edilmiştir. Politikalar

belirlendikten ve problem tanımlandıktan sonra uygulanacak hareket tarzları

ortaya konulmuştur. Meselenin halli için seçilen ilk hal tarzı diplomatik yollar

kullanılarak yani Milletler Cemiyeti nezdinde girişimlerde bulunarak Hatay’ın

Türkiye’ye bırakılmasının sağlanmasıdır. Bu husus sağlanamadığı takdirde

Hatay’ın önce Suriye’den ayrı bağımsız bir devlet olması ardından kendi

122

isteğiyle Türkiye’ye katılımının sağlanması planlanmış ve son alternatif olarak

da yapılacak bir askerî müdahale ile Hatay’ın ilhak edilmesi

düşünülmüştür.172 Çözüm için seçilen en uygun hal tarzı, uluslararası

konjonktürün de değerlendirilmesiyle, Hatay’ın önce bağımsız bir devlet

olması müteakiben bu bölgede çoğunluk olarak bulunan Türklerin desteği ve

isteğiyle Türkiye’ye katılımının sağlanması seçeneği olmuştur. Yukarıdaki

örnekten de anlaşılacağı üzere dış politika ile ilgili meselelerin halli, iyi bir

inceleme ve detaylı bir etüt, alternatifli çalışma, yoğun bir gayret ve sabırlı

uygulama isteyen faaliyetlerdir.

D. Dış Politikada Karar Verme Süreci Üzerine ABD Örneği

Dış politikada mevcut karar verme yaklaşımlarını, karar vericileri

etkileyen faktörleri, karar verme sürecini ve bu sürecin aşamalarını tafsilatlı

biçimde inceledikten sonra, şimdi örnek bir uygulamaya yer verecek ve bu

kapsamda Amerika Birleşik Devletleri’nin karar verme sürecini ele alacağız.

Aslında ABD’nin siyasal yapısı dünyadaki diğer ülkelerin politik yapılarından

biraz farklılık arz etmektedir. İki siyasi partili olan söz konusu yapıda başta

Başkan olmak üzere birçok faktör karar verme sürecini etkilemektedir. Açıkça

ifade etmek gerekirse bu sürecin içerisinde; Başkan ve yardımcısı, Kongre,

Dışişleri Bakanlığı, Savunma Bakanlığı, diğer ilgili bakanlıklar, danışmanlar,

Ulusal Güvenlik Konseyi, istihbarat birimleri, baskı grupları ve lobiler gibi

unsurlar yer almaktadır. Bu dairesel ve iç içe geçmiş yapıyı Şekil-6‘da

şematik olarak görebiliriz.

Başkan karar verme sürecinin en tepedeki ve de en etkili ismi

konumundadır. İç ve dış politikada karar sürecinin merkezinde yer alan

kişidir. Bütün bilgiler değerlendirilerek ve analiz edilerek Başkan’a iletilir ve bu

bilgiler ışığında herhangi bir konu hakkında karar vermesi beklenir. Karar

verme sürecinde yer alan tüm diğer unsurlar Başkan’ın vereceği kararı

172

 Yusuf Sarınay, “Atatürk’ün Hatay Politikası -I-“, Atatürk Araştırma Merkezi Dergisi, Sayı 34,

Cilt XII, Mart, 1996.

123

etkileme gayreti içerisindedirler. Danışmanlar ise Başkan’ı yönlendiren ve

belirli konularda bilgilendiren kişilerdir. Başkan birçok konuda

danışmanlarından aldığı bilgiler ile karar verme sürecini noktalar. Bu konunun

bariz örneklerinden birisini Steven Redd tarafından kaleme alınan makalede

görmekteyiz. Redd, danışmanların, dış politikada karar vericiler tarafından

verilen kararlar üzerinde yaratmış olduğu etki konusunda yapmış olduğu

çalışmanın yer aldığı makalesinde, dönemin ABD Başkanı Eisenhower’in

ABD’nin Indochina’ya müdahale etmesinin sakıncalı olacağını belirten

danışmanlarına uymasının, kararı üzerinde etkili olduğunu ifade etmiştir.173

Dışişleri Bakanlığı da karar verme sürecinin etkin bir aktörü olarak

karşımıza çıkmaktadır. 1789 yılında ABD’nin ilk Dışişleri Bakanı olan Thomas

Jefferson ile beraber kurulan bakanlık o zamandan beri dış politikanın

yürütülmesinde hükûmetin önemli bir birimi olmaya devam etmiştir.

Şekil 6: Amerika Birleşik Devletleri’nde Karar Verme Sürecinin Unsurları

173

 Steven B.Redd, “The Influence of Advisers on Foreign Policy Decision Making: An Experimental

Study”, The Journal of Conflict Resolution, Vol. 46, No. 3, June, 2002, ss. 335-364.

124

Bakanlığın temel görevleri, gerek Birleşik devletlerin gerekse Amerikan

vatandaşlarının diğer ülkelerle ilişkilerinde çıkarlarını korumak ve ulusal

güvenlik konuları da dahil tüm dış politika konularında Başkana tavsiyelerde

bulunmaktır. Bu açıdan Dışişleri Bakanı, geleneksel olarak aynı zamanda

Başkan’ın temel danışmanı sayılmaktadır. Bakanın etkinliği büyük ölçüde

bireysel yeteneklerine ve Başkanla kişisel ilişkilerine de bağlıdır. Ayrıca

Başkan’ın dış politikada etkin olma ve inisiyatif kullanma eğilimi arttıkça

Dışişleri Bakanı’nın öneminin aynı oranda azaldığı dikkati çekmektedir.

Örneğin Nixon’un ilk döneminde William Rogers’ın silik kalması Başkan’ın

etkin olma eğiliminden kaynaklanırken, Reagan dış politikada doğrudan

inisiyatif kullanma yerine, dışişlerine Alexander Haig ve George Shultz gibi

isimler getirmeyi tercih etmiştir. George H.W. Bush ise dışişlerine James

Baker gibi birini getirerek bu konuda iş bölümüne gitmiştir. Örneğin Başkan

Körfez Krizi ile meşgul olurken James Baker da Orta Doğu Barış Süreci ile

meşgul olmuştur. 174 Barak Obama ise dışişlerine Hillary Clinton gibi tecrübeli

bir isim getirerek dış politika kararlarında büyük oranda kendisine güvendiğini

hissettirmiştir.

Kongre de dış politikada verilen kararlar üzerinde etkili olan

unsurlardan birisidir. Özellikle mali konulardaki tüm yetkinin Anayasa

tarafından Kongre’ye bırakılmış olması bu kurumun dış politika sürecindeki

etkisinin artmasına yol açmıştır. Dolayısıyla, bütün federal harcamaların

Kongre’nin onayını gerektirmesi yasamayı yürütme karşısında önemsenmesi

gerektiren bir kurum haline getirmiştir. Zira Beyaz Saray tarafından

yürütülmesi amaçlanan bir program için fon gerektiğinde Kongre bu fonu

vermeyebileceği gibi kullanımını belli koşullara bağlayabilmekte ya da

başlanmış bir programı sona erdirebilmektedir. ABD Anayasası’nın birinci

maddesinin sekizinci bölümünde Kongre’nin savaş ilan etmeye yönelik

yetkisine açıkça işaret edilmektedir. Aynı maddede ayrıca Kongre’nin, asker

sayılarının arttırılıp azaltılması, deniz ve hava gücü oluşturulması konularında

da yetkili olduğuna yer verilmektedir. Ayrıca yurt dışına gönderilecek askerî

174

 Arı, Uluslararası İlişkiler ve Dış Politika, ss.166-167.

125

gücün sayısının arttırılıp azaltılması konusu Kongre ile birlikte verilecek bir

karar olmakla beraber, yine de bu konudaki esas karar Başkan tarafından

verilmektedir. Ancak bir ordunun yabancı bir ülkeye gönderilmesiyle iş

bitmemekte, bazen bu sayının arttırılması gerekmekte, askerlerin orada

kaldığı süre boyunca yaptıkları harcamalar ile diğer ihtiyaçları için yapılan

masraflar Kongre tarafından halledilmesi gereken konular olmaktadır. Bu

şekilde Başkan’ın girişeceği bir macera ilk başta engellenemese bile

sonradan gönderilen miktarın arttırılması ve gerekli harcamalar için fon

sağlanması aşamasında Kongre olaya müdahale edebilmekte ve bir yanlışlık

söz konusu olduğunda buna devam edilmesi engellenebilmektedir.175

Savunma Bakanlığı da özellikle yurt dışında icra edilecek askerî

harekâtlar ile ilgili olarak verilecek kararlar ve bu kararlara ait süreçler

üzerinde etkili olabilmektedir. Bu itibarla Savunma Bakanı, Başkomutan

sıfatını haiz olan Başkan’ın yardımcısı olarak önemli bir pozisyonu işgal

etmektedir. Bununla birlikte Maliye, Tarım, Enerji, Ulaştırma ve Ticaret

Bakanlığı gibi bakanlıklar da yurt dışı temsilcilikleriyle ABD’nin dış politika

sürecine katkıda bulunmaktadırlar. Özellikle Tarım Bakanlığı diğer ülkelere

yapılan gıda ve tarım ürünü yardımlarının organize edilmesi ve az gelişmiş

ülkelerdeki tarımsal üretimin desteklenmesi için bu ülkelere uzman

gönderilmesi gibi faaliyetleriyle II. Dünya Savaşı sonrası Amerikan

politikalarının yürütülmesinin önemli araçlarından birini oluşturmuştur. Ticaret

Bakanlığı ise, yurt dışındaki Amerikan yatırımlarının desteklenmesi ve

Amerikan ticari kapasitesinin arttırılmasında oldukça önemli rol

oynamaktadır. Maliye Bakanlığı da uyguladığı para ve maliye politikalarıyla

bu sürece çok önemli katkılar sağlamaktadır. Öte yandan Enerji bakanlığı,

yurt dışındaki petrol ve doğal gaz üretim ve yatırım faaliyetlerini destekleyen

bir birim olarak çok uluslu şirketlerin de kullanılarak dış politikada Amerika’nın

etkinliğinin artırılmasını sağlamakta ve Başkan’ın bu tür konularda karar

verirken etki altına alınmasına yardımcı olmaktadır.176

175

 Arı, a.g.e., ss.155-158.
176

 Arı, a.g.e., ss.171-172.

126

Başkan ve Hükûmeti, vermekte oldukları kararlar hakkında

planlamalar yapmak, tavsiyelerde bulunmak ve bilgilerle desteklemek

suretiyle doğrudan etkileyebilen Ulusal Güvenlik Konseyi (National Securtiy

Council) ile Merkezi Haberalma Teşkilatı (Central Intelligence Agency) da

karar verme sürecine katkıda bulunan unsurlardandır.

Karar alıcıların belli politikalarını benimsemelerini ve uygulamalarını

sağlamak amacıyla girişilen etkileme faaliyetine lobicilik denilmektedir. İşte

bu suretle lobi faaliyetleriyle ya da baskı gruplarının tesiri ile Amerikan karar

verme süreci etkilenmeye çalışılmaktadır. Lobicilik doğrudan ya da dolaylı

lobicilik olmak üzere iki kısma ayrılmaktadır. Ancak kullandıkları yöntem

itibarıyla hükûmet veya kongre üyesiyle doğrudan temas kurarak sonuç

almaya yönelik yöntemlere doğrudan yöntemler, dolaylı etki oluşturarak

sonuç almaya yönelik faaliyetlere ise dolaylı yöntemler denmektedir. Bu etki

unsurları bir grup, bir şirket, bir kişi veya bir yabancı ülke adına hareket

ediyor olabilirler. Hükûmeti ve Kongre’yi etkilemeye dönük bu süreçte, son

derece karmaşık, zor, dinamik ve takdire şayan teknikler kullanılabilir. Bazen

protesto, bazen propaganda şeklinde kendini gösteren bu tekniklerin en etkili

olanı yüz yüze görüşme şeklinde yapılanıdır. Bununla beraber, lobilerin

imkânsızı başaran unsurlar oldukları sanılmamalıdır. Bunların başarılı

olmaları da çeşitli koşullara bağlıdır. Ancak her lobici için söylenebilecek

ortak bir şey varsa o da işlerin daha çabuk yürümesini sağlamada

gösterdikleri beceridir. Bir yerde lobicilere ödenen para karşılığında onların

uzmanlığından yararlanılmakta ve sistemi tanımamanın dezavantajı ortadan

kaldırılmaya çalışılmaktadır. Çünkü bunlar hem yasama ve yürütmeye ilişkin

sürecin içinden gelen kişiler olmalarından hem de hukuksal mevzuatları çok

iyi bilen kişiler olduklarından doğru kapıyı doğru zamanda çalmasını

bilmektedirler. Özellikle Pentagon’dan ve beyaz Saray’dan ayrılan

bürokratların bu konuda çok başarılı oldukları kabul edilmektedir.177

Amerika’da gerek yürütme bürokrasisinin gerekse Kongre’nin yapısı

lobiciliğe elverişli bir ortam hazırlamaktadır. Amerikan dış politikasında karar

177

 Arı, Amerika’da Siyasal Yapı, Lobiler ve Dış Politika, ss.156-184.

127

verme yetkisinin, diğer pek çok ülkedekinin tersine, tek elde toplanmamış

olması ve geniş bir bürokrat ordusunun karar alma sürecine katılması, ayrıca

Kongre’nin de bu süreçte oldukça etkili olması çıkar grubu ve yabancı

lobilerin kararları etkilemesini kolaylaştırmaktadır. Ancak, Amerika’da

bulunan etnik grupların yürüttüğü lobi faaliyeti her zaman başarılı sonuçlar

vermemektedir. Diğer baskı gruplarının bu açıdan etnik grup lobilerine göre

daha başarılı oldukları dikkati çekmektedir. Örneğin güçlü lobilerden biri

olarak bilinen Tayvan Lobisi, 1978’de Carter yönetimini Çin Halk

Cumhuriyeti’ni tanıma girişiminden vazgeçirmede başarılı olamamıştır.

Benzer şekilde Yunan Lobisi yıllardır Kıbrıs politikasını değiştirmesi için

Amerikan Hükûmeti üzerinde baskı kurmaya çalışmış ancak başarılı

olamamıştır. Ermeni Lobisi’nin etkisi ise Kongre ile sınırlı kalmış, yürütme

üzerinde etkili olamadığı gibi yaptıkları çalışmalar Kongre’de sözde soykırım

tasarısının kabulünü sağlayamamıştır. Ayrıca Amerika’da en etkili lobilerden

olan İsrail Lobisi’nin onca çabasına rağmen Amerikan silah şirketlerinin Arap

ülkelerine silah satışları durmamıştır.178

Kamuoyu da, çalışmamızın birinci bölümünde detaylı bir şekilde ele

aldığımız biçimde, karar verme süreci üzerinde önemli rol oynamaktadır.

Özellikle içinde yer aldığımız iletişim ve teknoloji çağında, Amerika Birleşik

Devletleri’nde, kamuoyunun etkisi çok önemli konuma yükselmiştir. Bu

itibarla ABD dış politikası üzerinde I. Dünya Savaşı’ndan itibaren önem

kazanmaya başlamış olan kamuoyunun etkisi, Vietnam Savaşı’ndan itibaren

giderek artmış ve karar vericilerin dış politika alanında almış oldukları

kararlarda dikkate alınması zorunlu bir husus haline gelmiştir.

178

 Arı, a.g.e., s. 213.

ÜÇÜNCÜ BÖLÜM

KAMU DİPLOMASİSİ UYGULAMALARI

I. KAMU DİPLOMASİSİ UYGULAMALARI

İkinci bölümde politik aktörlerin uluslararası alanda icra etmekte

oldukları karar verme sürecini ve kamu diplomasisi faaliyetlerinin bu süreci ne

şekilde etkilediğini devletler bazında açıklamaya çalıştık. Devletler düzeyinde

ele almamızın sebebi, daha önce de ifade ettiğimiz gibi analizimizi devlet

düzeyinde gerçekleştirebilmek ve kamu diplomasisi faaliyetlerinin daha

ziyade devletler tarafından veya devletlerin resmi politikalarını desteklemek

suretiyle diğer aktörler tarafından uygulanabildiğini vurgulamaktır. Bu

bölümde ise uluslararası ortamda devletlerin kamu diplomasisine duydukları

ihtiyacın sebeplerini, söz konusu ihtiyaçlarını “çıkar” kavramı açısından ele

alarak, icra safhasında rol oynayan kurumsal yapıları doğrultusunda

inceledik. Bu kapsamda uygulanan faaliyetlerin neticesini kamuoyu

yoklamaları, anketler, vb. yöntemlerden istifade ederek ve istatistikî

değerlendirmeler yaparak karar vericileri dolaylı biçimde etkileme amaçlı

“kitlesel değerlendirme yoluyla somutlaştırma” ve sonrasında karar vericileri

aracısız şekilde tesiri altına almak suretiyle “doğrudan etki yoluyla

sonuçlandırma” aşamalarını açıklamaya çalıştık. Ayrıca kamu diplomasisi

uygulamalarının karar verme mekanizmaları üzerinde yarattığı etkileri

Amerika, Avrupa ve Asya’da yer alan bazı devletlerin büyük çoğunluğu

Soğuk Savaş sonrasındaki uygulamalardan olmak üzere, örnekler vererek

açıklamaya gayret gösterdik. Bu minvalde kamu diplomasisi uygulamalarını

kendi tarihsel gelişim süreçleri içerisinde ele aldıktan sonra teşkilat yapılarını

ve ayrıntılı uygulamalarını açıklamaya çalıştık. Bunun yanında kamu

diplomasisi kavramı içerisinde değerlendirebileceğimiz uygulamalar itibarıyla

ve tespit edebildiğimiz kadarıyla tarihten günümüze kadar uygulanmış olan

kamu diplomasisi faaliyetlerini geniş kapsamlı olarak ele almaya çalıştık.

129

Türkiye’nin bu manada değerlendirilebilecek avantajlarını ve dezavantajlarını

kamu diplomasisi gözlüğüyle inceleyerek kıymetlendirmeler yaptık. Dünyanın

gelişen konjonktürüne uygun olarak teşkil edilmiş olan Türk Kamu

Diplomasisi Koordinatörlüğü’nün bu kapsamda yeterli olup olmadığını

sorguladıktan sonra nasıl bir teşkilat yapısı ile daha etkin biçimde faaliyet

gösterebileceğini ortaya koymaya çalıştık.

A. Bazı Ülkelerin Kamu Diplomasisi Uygulamalarının Değerlendirilmesi

Tezimizin konusu kamu diplomasisi faaliyetlerinin karar verme süreci

üzerine etkisi olmasına rağmen uluslararası politikada kamu diplomasisi

alanındaki kavramsal boşluğu gidermeye çalışmak başıca amacımızı teşkil

etmiştir. Bu amaçla yaptığımız çalışmanın ağırlık noktasını ABD kamu

diplomasisi uygulamaları teşkil etmiştir. Çünkü uluslararası ortamda gerek

teorik bakımdan gerekse uygun teşkilat yapısıyla bilinçli olarak icra edilmesi

bakımından kamu diplomasisinin ilk uygulamaları Amerika Birleşik

Devletleri`nde görülmüştür. İkinci Dünya Savaşı’nın sona ermesinden itibaren

ABD, konunun tek hâkimi şeklindeki görüntüsünü uzunca bir süre

sürdürmüştür. Ancak ne var ki, iki kutuplu uluslararası yapının sona

ermesiyle birlikte, özellikle Soğuk Savaş sonrasında dünyanın yeniden

şekillendirilmesi sürecinde, diğer devletler de kamu diplomasisi uygulama

faaliyetlerine ağırlık vermişlerdir.

Başlangıç noktası olarak kamu diplomasisi kavramını siyasi ve

ekonomik çıkar bakımından incelediğimiz bu kısımda, devletlerin kamu

diplomasisine duydukları ihtiyacı yurt dışındaki bir takım örneklerle

açıklayarak karar verme süreçlerinin nasıl etki altına alındığını ortaya

koymaya gayret ettik.

130

1. Kamu Diplomasisine Duyulan İhtiyaç Bakımından İnceleme

Daha önce ifade ettiğimiz gibi kamu diplomasisi kavramı ilk olarak

Amerika Birleşik Devletleri’nde ortaya çıkmıştır. Müteakiben uluslararası

ortamda etkisini göstermeye başlamıştır. Burada birbirine bağlı olarak

cevaplanması gereken iki soru akla gelmektedir. Bunlardan birincisi “böyle bir

kavramın ortaya çıkmasına niçin ihtiyaç duyulduğudur.” Evvela bu sorunun

cevabını verdikten sonra bununla bağlantılı olan diğer soruya geçeceğiz.

Bilindiği üzere İkinci Dünya Savaşı’ndan sonra dünya iki kutuplu bir yapıya

bürünmüştür. Bu yapının temel aktörleri ABD ve Sovyetler Birliği’dir.

Sovyetler Birliği’nin savunduğu değerler olan komünizm, insanları baskı

altına alarak yönetme biçiminde tezahür etmekteydi. Bu şekilde devletin

hâkim olduğu ve tek sesli bir yönetim biçimi ortaya çıkmakta, birey ve

toplumun fikir ve görüşlerinden oluşan farklılıklara izin verilmemekteydi. Bu

yapıyı iyi analiz eden dönemin ABD yöneticileri ve akademisyenleri Soğuk

Savaş dönemi olarak adlandırılan bu dönemde, Batı Bloku adı verilen

devletlerin de desteğiyle, bireysel hak ve özgürlüklere ağırlık veren ve Doğu

Bloku’nu hedef alan büyük bir propaganda faaliyetine başlamışlardır. Aslında

kısaca ifade etmek gerekirse, bu kapsamda ortaya çıkan kamu diplomasisi

kavramı “insan hakları mevhumu etrafında uluslararası ortamda oluşan

konjonktür” doğrultusunda ihtiyaca binaen geliştirilmiş ve

kavramsallaştırılmıştır diyebiliriz.

Kamu diplomasisi kavramının ortaya çıktığı ülke olan ABD, tek kutuplu

sistemde hegemonik bir yapı görünümünde olduğundan dolayı söz konusu

faaliyetleri rahatlıkla uygulayabilmekte ve diğer devletler ile arasında güç

bakımından mukayese edilemeyecek derecede farklılık bulunduğu için,

özellikle ekonomik ve siyasi gücünü kullanmak suretiyle kamu diplomasisi

faaliyetlerini etkili olarak icra edebilmektedir. Bu konuyla bağlantılı olarak

soracağımız diğer soru ise, “Soğuk Savaş sonrasında ABD yönetiminde tek

kutuplu olarak oluşan uluslararası sistemde, diğer ülkelerin kamu diplomasisi

faaliyeti uygulamalarına ihtiyacı var mıdır?” şeklinde olacaktır. Biz de bu

soruya cevaben kamu diplomasisi uygulamalarının öncelikle belirgin bir siyasi

131

ve ekonomik güce sahip devletler tarafından tercih edildiğini söyleyebiliriz.

Tezimizin birinci bölümünde yer alan kavramsal ve teorik çerçeve kısmında

da ifade ettiğimiz gibi kamu diplomasisinin oluşum basamaklarının iki temel

altyapısından birisi ekonomik altyapıdır. Diğeri de tarihi ve kültürel altyapı

olup tarihi derinliği ve kültürel birikimi bulunan devletlerin kamu diplomasisi

uygulamalarında önemli bir avantaja sahip olduğunu ifade etmek yerinde

olacaktır. Ayrıca küresel alanda teknolojik iletişimin artması nedeniyle icra

edilen tüm faaliyetlerde bireylerin ve toplumların ikna edilmesi ayrı bir öneme

haiz olmaktadır. İşte bu noktada devreye giren kamu diplomasisi, uygulayıcı

devletleri avantajlı duruma sokan ve karşılaşılan sıkıntılı durumlarda çözüm

yolunda kolaylık sağlayarak kapıları açan bir anahtar rolü oynamaktadır.

“Devletlerin kamu diplomasisi uygulamalarına ihtiyacı var mı” sorusuna bu

noktadan bakacak olursak daha doğru olacaktır kanaatindeyiz. Aşağıda

kamu diplomasisi faaliyetlerinin uygulayıcısı konumunda olan devletlerden

bazılarını kamu diplomasisine duydukları ihtiyaç bakımından incelemeye

çalıştık.

Her geçen gün biraz daha globalleşen dünyada ülkelerin kamu

diplomasisine duydukları ihtiyaç konusuna ilk olarak kavramın doğduğu ülke

olan Amerika Birleşik Devletleri ile başlamak daha doğru olacaktır. Kamu

diplomasisi kavramı birinci bölümde de ifade edildiği gibi 1965 yılında Tufts

Üniversitesi’nde o dönemde öğretim elemanı olarak görev yapan Edmund

Gullion tarafından ortaya konulmuştur. Ancak adı kamu diplomasisi olmasa

bile bu tür faaliyetler daha önce Birinci Dünya Savaşı sırasında Woodrow

Wilson’un talimatıyla Amerika Birleşik Devletleri’nin savaştaki amaçlarının

diğer devletler tarafından bilinmesi amacıyla oluşturulan Kamu Enformasyon

Komitesi (Committee on Public Information) tarafından gerçekleştirilmiştir.

George Creel tarafından başkanlığı yürütülen ve Creel Komitesi olarak da

bilinen bu komite 1919 yılında feshedilmiştir.179 ABD kamu diplomasisi

uygulamalarının bir sonraki adımı İkinci Dünya Savaşı sırasında ortaya

çıkmıştır. İlk olarak 1942 yılında Savaş Bilgi Ofisi (Office of War Information-

179

 Hans N. Tuch, Communicating With The World: U.S. Public Diplomacy Overseas, 2. Baskı,

New York, St. Martin’s Press, 1993, s.14.

132

OWI) adı altında teşkil edilmiş olan teşkilat yapısıyla icra edilen kamu

diplomasisi uygulamaları başarılı sonuçlar vermiştir.180 Özellikle 1942 yılında

kurulan Amerika’nın Sesi (Voice of America-VOA) radyosu Savaş Bilgi Ofisi

tarafından işletilmiş ve İkinci Dünya Savaşı süresince Almanya başta olmak

üzere İtalya ve Kuzey Afrika’da müttefikler lehine yayınlarda bulunmuştur.181

Savaş Bilgi Ofisi 1945 yılında (Japonya teslim olduktan sonra) kapatılmış ve

yerine, 1953 yılında, onun devamı niteliğinde olan Birleşik Devletler

Enformasyon Ajansı (United States Information Agency-USIA) kurulmuştur.

1999 yılında bu kuruluş lağvedilerek “Kamu Diplomasisi Müsteşarlığı”

şeklinde Dışişleri Bakanlığına bağlanmıştır. Ancak yapılmış olan bağlantı

değişikliği, etkinliği azalttığı (bağlantı değişikliği ve küçülme nedeniyle

Enformasyon Ajansında saha elemanı olarak görev yapan çoğu personel

masa başı görevlerine tevdi edilmişlerdir) gerekçesiyle kurum üyelerini

memnun etmemiş, yapılan teşkilat değişikliği ve yarattığı etkiler ile ilgili birçok

eleştirel yazı ve makalenin kaleme alınmasına yol açmıştır. 2001 yılında

Amerika Birleşik Devletleri’nde meydana gelen terör saldırıları neticesinde

meydana gelen çatlak derinleşmiş ve bu saldırıların asıl sebebinin Amerikan

halkının ve hükümetinin düşüncelerinin diğer uluslar tarafından iyi

anlaşılamamış olmasına bağlanmıştır. Bu konuda en kritik hatanın ise USIA

olarak bilinen Amerikan Enformasyon Ajansı’nın etkinliğinin azaltılması

nedeniyle yapıldığı sonucu hâkim olan görüşü teşkil etmiştir. 182 2001 yılından

itibaren kurumun başına ABD hükümetlerince birçok etkin ve yetkili isim

getirilmiş olsa da hâlihazırda söz konusu kurum, Soğuk Savaş döneminde

olduğu şekilde etkin bir sonuca ulaşmaktan hayli uzak bir görüntü

çizmektedir.

Ülkelerin kamu diplomasisi ihtiyaçlarına yönelik olarak konumuza

ABD`nden başlayarak bir soruyla giriş yapmak gerekirse her halde en uygun

soru “ekonomik, askerî ve politik bakımdan dünyanın en güçlü ülkesi

180

 Dizard, a.g.e., s.17.
181

 Dizard, a.g.e., s.24.
182

 Kathy R. Fitzpatrick, “The Collapse of American Public Diplomacy”, USIA Alumni Association

Survey, Quinnipiac University, (Erişim) http://www.publicdiplomacy.org/Fitzpatrick2008.pdf, 03

Ocak 2012, s.5.

http://www.publicdiplomacy.org/Fitzpatrick2008.pdf

133

konumundaki Amerika Birleşik Devletleri’nin kamu diplomasisine ihtiyacı var

mıdır?” şeklinde olmalıdır. Bu soruya verilebilecek en uygun cevap ise

“aslında her devletin kamu diplomasisi faaliyetleri uygulamasına ihtiyacı

bulunduğu, ancak bu durumun onun gücüyle orantılı olduğu” biçiminde

olmalıdır. Burada önce cevabın ikinci kısmını yani güç ile ilgili kısmını

cevaplandıralım.

Bir ülkenin milli güç unsurları olarak nitelendirdiğimiz (ekonomik,

askerî, politik, siyasi, teknolojik, jeopolitik, vb.) unsurları ne kadar kuvvetli

olursa kamu diplomasisi uygulama ve neticesinde de başarılı olma olasılığı o

derece yüksek olacaktır. Bu durumu bir analoji yardımıyla açıklamaya

çalışalım. Örnek olarak yardım kuruluşu biçiminde iki farklı sivil toplum

örgütünü ele alalım. Birinci sivil toplum kuruluşunun organizasyon yapısı tam,

ekonomik durumu iyi, personel mevcutları yeterli, teknolojik altyapısı da

sorunsuz olsun. Diğerinin ise organizasyon yapısının belirsiz, ekonomik

durumunun kötü, personel mevcutlarının yetersiz ve teknolojik altyapısının

zayıf olduğunu varsayalım. Herhangi bir doğal afet veya salgın hastalık

durumunda hangi örgütün yardım çalışmaları daha başarılı olacaktır ve

yardım yapılan topluluklar hangi örgüte daha fazla sempati besleyecektir?

Sonucu tahmin etmek zor değildir. Birinci alternatifte yer alan sivil toplum

örgütü elbette ki daha fazla takdir toplayan kuruluş olacaktır. Devletler için de

aynı durum geçerlidir. Hangi devletin yukarıda zikredilen koşulları daha

uygun olursa onun uygulayacağı kamu diplomasisi faaliyetlerinin etkinliği de

aynı oranda fazla olacaktır. ABD’ni de bu bakış açısı ile ele aldığımızda

elbette ki gücü nispetinde en yoğun kamu diplomasisi faaliyetini uygulayan

devlet olacağından şüphe duymamaktayız.

Şimdi “ABD’nin kamu diplomasisine ihtiyacı var mıdır?” biçimindeki

sorumuza geri dönelim ve cevabın ilk kısmına verdiğimiz olumlu yanıtın

sebebini açıklayalım. İkinci Dünya Savaşı’nın sona ermesiyle birlikte ortaya

çıkan iki kutuplu uluslararası sistemde bir yanda ABD’nin başını çektiği Batı

Bloku, diğer yanda SSCB’nin başını çektiği Doğu Bloku bulunmaktaydı. Batı

Bloku özgürlükleri, demokrasiyi ve insan haklarını genişletmeyi savunurken,

Doğu Bloku ideolojisi gereği kısıtlamaya çalışmıştı. Amerika Birleşik

134

Devletleri, Japonya’ya attığı iki atom bombasıyla dünya genelinde sarsılan

imajını başta Marshall yardımları olmak üzere diğer yardımlarla düzeltme

gayreti içerisine girmişti. Sovyetler Birliği’nin (komünist ideolojinin) temel

değerlere karşı takındığı olumsuz tutum da ABD’nin imajını

kuvvetlendirmeye/düzeltmeye yardımcı olmuştu. Bir dönem Vietnam

Savaşıyla bozulan imajını tekrar toparlayan ABD, Jimmy Carter ve Ronald

Reagan dönemlerinde insan hakları ve özgürlük politikaları ile kamu

diplomasisinden uygun şekilde istifade etmişlerdir. Bu durumun ABD lehine

olmasına Sovyetler Birliği’nin Afganistan’a saldırması da katkı sağlayan bir

husus olmuştur. Böylece ABD hem kendisinden hem de dönemin diğer süper

gücü olan Sovyetler Birliği’nin siyasi uygulamalarından kaynaklanan durumlar

nedeniyle kamu diplomasisi uygulamalarına ihtiyaç duymuştu. SSCB’nin

dağılmasına ve Soğuk Savaş’ın sona ermesine kuşkusuz en büyük

katkılardan birisi ABD’nin Doğu Bloku ülkeleri üzerine uygulamış olduğu

kamu diplomasisi faaliyetleri olmuştur diyebiliriz. Çünkü kamu diplomasisinin

etkin olarak kullanıldığı, neticesinin somut olarak alındığı ve kendini

ispatladığı dönem Soğuk Savaş dönemidir. Bu dönem içerisinde kamu

diplomasisinin tüm uygulama vasıtaları yoğun şekilde hedef toplum üzerine

yönlendirilmiştir. ABD’nin kamu diplomasisi politikalarının (planlama ve

uygulamalarının) belkemiğini oluşturan kuruluş ise daha önce de ifade

ettiğimiz gibi Birleşik Devletler Enformasyon Ajansı (USIA) olmuştur. Soğuk

Savaş’ın 1990’lı yılların başından itibaren sona ermesi Enformasyon

Ajansı’nın rolünü azaltmış, dolayısıyla kaynaklarında da hükûmet tarafından

kısıtlamalara gidilmiştir. Kurumun 1999 yılında lağvedilmesi başlangıçta

önemsenmemiş, fakat 2001 yılında ABD’de meydana gelen terörist saldırının

ardından kamu diplomasisi uygulama çabaları ön plana çıkmış ise de artık

geç kalınmıştı. Gerçekleştirilen terörist saldırıların ardından ABD tarafından

önce Afganistan’a, daha sonra da Irak’a yapılan saldırılar ve bu ülkelerin

işgal edilmesi ABD’nin yumuşak gücünü iyice azaltmış ve kamu diplomasisi

çabalarını etkisizleştirmiştir. Bütün bunlara ilave olarak Irak’taki Ebu Garib

cezaevinde ve Guantanamo’daki ABD üssünde esirlere yapılan kötü

muameleler dünya basınında ABD aleyhine ciddi oranda tepki uyandırmıştır.

135

2003 yılındaki Irak saldırısının ardından ülkede kitle imha silahlarına

rastlanılmaması ve küresel ısınma ile ilgili KYOTO Antlaşmasına ABD’nin

taraf olmak istememesi yine olumsuz akisler uyandırmıştır. Özellikle

nüfusunun çoğunluğunu Müslümanların oluşturduğu ülkelerde ABD’nin

yumuşak gücünü zayıflatan ve kamu diplomasisi faaliyetlerini sekteye

uğratan en önemli iki olaydan birisi ABD’nde bir rahibin medya organları

karşısına çıkıp Müslümanların kutsal kitabı olan Kuran’ı Kerim’i yakacağını

açıklaması ve aynı eylemin bir süre sonra Afganistan’da Kabil’deki NATO

Karargâhı’nda görevli bir subay tarafından bu defa gerçekleştirilmiş

olduğunun basına sızmasıdır. Diğeri ise ABD’li bir askerin Afganistan’da

rastgele bir köye girerek kadın çocuk demeden sivillere ateş açarak

ölmelerine yol açması ve bunun Amerika açısından yarattığı kötü sonuçlardır.

Bu şartlar altında ABD’nin kamu diplomasisi uygulamalarına ihtiyaç

duyup duymadığı ile ilgili bir sorunun cevabı, hiç düşünmeksizin evettir.

ABD’nin imajı ile ilgili dünya kamuoyunda yapılan anketlerde 2002 yılından

itibaren büyük düşmeler göze çarpmaktadır.183 Yapılan kamuoyu

araştırmalarında ABD’ne karşı olan olumsuz yönelimlerin büyük kısmı ise

İslam coğrafyasında görülmektedir.184 Bu nedenle ABD açısından icra

edilecek kamu diplomasisi faaliyetlerinin uygulanmasına duraksamaksızın

devam edilmesi gerektiği açıktır.

Kamu diplomasisine duyulan ihtiyaç konusunda mercek altına

alacağımız ikinci ülke ise İngiltere’dir. Tarihsel perspektiften bakıldığında

İngiltere’nin On Beşinci Yüzyıldan itibaren Avrupa siyasetinde belirgin bir

yere sahip olduğunu görmekteyiz. Ada devleti olması ona çeşitli saldırılara

karşı doğal bir savunma imkânı vermiş, söz konusu konumun da etkisiyle son

birkaç yüzyıldır Avrupa devletleri içerisinde etkin bir duruma gelmiştir.

Denizciliğin getirdiği avantajı iyi kullanmış ve dünyanın geri kalan

bölgelerinde sömürgeler elde etmeye başlamıştır. Sömürgelerinden

ekonomik olarak istifade eden İngiltere askerî alanda da gücünü artırmıştır.

183

 Fitzpatric, a.g.m., s.6.
184

 U.S. Government Accountability Office Report, “U.S. Public Diplomacy: State Department Efforts

to Engage Muslim Audiances Lack Certain Communication Elements and Face Significant

Challenges”, Mayıs 2006, (Erişim) http://www.gao.gov/new.items/d06535.pdf, 08 Ekim 2011, s.1.

http://www.gao.gov/new.items/d06535.pdf

136

Ancak Yirminci Yüzyıla kadar dünya siyasetinde önemli bir yere sahip olan

İngiltere, bu dönemde gerçekleşen iki dünya savaşı ile birlikte sahip olduğu

gücünü büyük oranda kaybetmiştir. Özellikle Yirminci Yüzyılın ikinci

yarısından itibaren sömürgelerinin bağımsızlıklarını kazanmaları nedeniyle

hem ekonomik hem de siyasi kayba uğrayan İngiltere eski gücünü yeniden

kazanma arzusundadır. Güç ve prestij kaybına uğrayan İngiltere bu durumu

değiştirmeye çalışmaktadır.

Soğuk Savaş sonrasında ise ABD liderliğinde tek kutuplu olarak

yeniden şekillenen dünyada İngiltere belirgin bir yere sahip olmak için çaba

harcamaktadır. Bununla birlikte İngiltere, Avrupa Birliği’ne üye diğer devletler

ile ilişkilerinde, parasal birliğe iştirak etmemiş olması ve diğer problemler

(ekonomik, tarımsal vb.) nedeniyle bazı sorunlar yaşamaktadır. Ayrıca

uluslararası alanda meydana gelen krizlerin çözümünde ABD güdümlü olarak

hareket etmesi, bu nedenden dolayı tek başına bir politika takip edememesi

dünya kamuoyunda İngiltere’nin itibarını azaltan diğer bir faktör olmuştur.

Gelinen durum itibarıyla İngiltere’nin karşılaştığı sorunun çözümüne katkı

sağlayan uygulamalardan bir tanesi icra edilmekte olan kamu diplomasisi

faaliyetleri olarak karşımıza çıkmaktadır.

Burada İngiltere’nin lehine olan en önemli husus son yıllarda dünya

genelinde yaygın olarak kullanılan İngilizcedir. Enternasyonal konuşma dilinin

İngilizce olması, İngiltere`ye ABD’ne olduğu gibi önemli bir avantaj

sağlamaktadır. Kamu diplomasisinin temel mantığını en kestirme şekilde

“kendini başkalarına anlatabilme” olarak ifade edecek olursak bu avantajın

önemini daha iyi ifade etmiş oluruz. Ayrıca İngiltere, teşkil etmiş olduğu İngiliz

Milletler Topluluğu (COMMONWEALTH) vasıtasıyla sosyo-kültürel ve

ekonomik alanlarda bu avantajını sürdürme gayreti içerisindedir. Avrupa

Birliği üyeliği ise (yukarıda zikredilen dezavantajları dışında) hem Birlik

içerisinde hem de Birlik dışında İngiltere`ye prestij kazandıran bir olgu

olmuştur. Elinde bahsetmiş olduğumuz enstrümanlar bulunan bir İngiltere

elbette ki uluslararası politik alandaki gücünü artırmak isteyecektir. Bu yolda

kullanabileceği araçlardan en önemlisi ise kamu diplomasisidir.

137

Tarihi ve kültürel dokusu itibarıyla Fransa da, kamu diplomasisi

uygulamalarını gerçekleştirebilecek ülke potansiyeline sahiptir. Özellikle 1789

yılında gerçekleşen Fransız İhtilali’nin ortaya attığı “özgürlük, eşitlik,

kardeşlik” sloganı o dönemden bu yana hâlâ değerini korumaktadır.

Fransa’nın tarihten gelen bu özgürlükçü geleneği Yirminci Yüzyılın ilk

yarısında gerçekleşen ve Fransa’nın yıkımıyla sonuçlanan dünya

savaşlarıyla sekteye uğramış, ancak meydana gelen bu buhranlar kısa

sayılabilecek sürelerde atlatılabilmiştir. Uluslararası ortamda Fransa, İngiltere

ile benzerlik arz eden bazı organizasyonel özelliklere sahiptir. Fransa da

İngiliz Milletler Topluluğu’na benzer şekilde, daha önceki sömürgelerinin

büyük kısmıyla Fransızca Konuşan Ülkeler Topluluğu’nu (Francophonie)

kurmuştur. Üyelerinin büyük bir kısmı Afrika Kıtasından olan topluluğun 2012

yılı itibarıyla 56 üye ülkesi185 bulunmaktadır. Kamu diplomasisi uygulamaları

bakımından dil birliğinin ayrı bir önemi olduğu için yukarıda İngiltere hakkında

ifade etmiş olduğumuz hususların Fransa için de geçerli olduğunu

belirtmeliyiz. Bu organizasyon sayesinde Fransa, topluluk ülkeleri ile sosyal

bağlarını kuvvetlendirme gayreti içerisindedir. Avrupa Birliği üyeliği sayesinde

ise farklı bir kategori içerisinde siyasi ve ekonomik durumunu güçlendirmeye

ve netice itibarıyla itibarını artırmaya çalışmaktadır.

Geçtiğimiz yüzyılda Fransa, sömürgelerinin bağımsızlık talepleri

karşısında güç kullanımına başvurmuş ve meydana gelen isyanları bu

şekilde bastırmaya çalışmıştır. Kendisi için yakın geçmişte kötü ve olumsuz

imaj yaratan bu durumun düzeltilmesi için de kamu diplomasisine diğer

devletlerden daha fazla ihtiyacı bulunmaktadır.

Almanya’yı ele aldığımızda ise biraz farklı bir ülke profili ile

karşılaşmaktayız. Çünkü Almanya her iki Dünya Savaşı’nda yaratmış olduğu

olumsuz imajının yanında söz konusu savaşlardan askerî olarak yenilmiş,

siyasi ve ekonomik olarak tamamen tahrip edilmiş olarak çıkmıştır. Ayrıca

185

 Fransızca Konuşan Ülklere Topluluğu Resmi internet sitesi, “International Organisation of La

Francophonie’s Official Website”, (Erişim), http://www.francophonie.org/English.html , 12 Mayıs

2012.

http://www.francophonie.org/English.html

138

İkinci Dünya Savaşı’ndan sonra ABD’nin başını çektiği Batı Bloku ve

Sovyetler Birliği’nin liderliğini yaptığı Doğu Bloku arasında paylaşılmak

suretiyle iki farklı ülke şeklinde biçimlenmiştir. Bütün bunlara ilave olarak bir

kısım topraklarını bu savaş neticesinde kaybetmiştir. Başlangıçta Batı

Bloku’nun kontrolü altında olan Federal Almanya Cumhuriyeti, savaşın sona

erdiği 1945 yılından itibaren kısa sayılabilecek bir süre içerisinde kendisini

hem siyasi hem de ekonomik olarak toparlamıştır. Siyasi ve ekonomik olarak

güçlenmesinin de etkisiyle, Doğu Bloku’nun dağılmasından istifade ederek,

Demokratik Almanya Cumhuriyeti ile birleşmiştir. Böylece iki devlet arasında

yaklaşık yarım yüzyıl süren ayrılığı sona erdirmiştir.

Bütün bunlara ilave olarak Almanya, 1957 yılında Roma Antlaşmasıyla

kurulan Avrupa Birliğine katılarak bu birliğin daha sonra ekonomik anlamda

lokomotifi durumuna gelmiştir. Ekonomik gücünün artmasına paralel olarak

Birlik içerisindeki siyasi ağırlığı da giderek artmaktadır. Almanya bir yandan

geçmişin kötü izlerini silmek, diğer yandan da artan siyasi etkinliğini

uluslararası ortamda hissettirmek istemekte, bu nedenden dolayı da kamu

diplomasisi faaliyetlerine ayrı bir önem vermektedir.

Uzakdoğu’dan bir örnek olarak Çin’i ele alabiliriz. İkinci Dünya

Savaşı`nın ardından komünist yapıya kavuşan Çin Halk Cumhuriyeti, Soğuk

Savaş Dönemi boyunca dışa kapalı bir dış politika takip etmiştir. Bunda

özellikle ABD`nin komünizm karşıtı olması ve de Tayvan yönetimini

destekleyen tutumu etkili olmuştur. Ancak bu iki ülke arasındaki

yakınlaşmada ilk olarak ifade edilebilecek temas sonradan “ping-pong

diplomasisi” olarak adlandırılan faaliyet olmuştur. 1970 yılında ABD masa

tenisi takımı Çin`den kendi ülke takımı ile maç yapması hususunda talep

almıştır.186 Bu talebe olumlu yanıt veren ABD yetkilileri daha sonra bu ziyareti

gerçekleştirmiştir. Bu sayede 1949 yılından sonra ABD ile ilişkilerini tekrar

başlatan Çin Halk Cumhuriyeti, dünya genelinde de kötü olarak algılanan

imajını düzeltmeye başlamıştır. Ancak 1989 yılında Tiananmen Meydanı`nda

yaşanan olaylardan sonra uluslararası ortamda tekrar prestij kaybetmeye

186

 Nancy Bernkopf Tucker, “Taiwan Expendable? Nixon and Kissinger Go to China”, The Journal

of American History, Vol. 92, No. 1, June 2005, s.120.

139

başlamıştır. 1990`lı yıllardan itibaren yeniden imaj yenileme çalışmalarına

ağırlık veren Çin, bu konuda olumlu adımlar atma gayreti içerisine girmiştir.

Ancak atmış ve atmakta olduğu tüm olumlu adımlara rağmen politik alanda

Çin için ciddi sorun olarak duran Tayvan meselesi, Tibet`in durumu ve Sincan

Türkleri meseleleri halen çözüm bekleyen problemlerdir. Bununla birlikte

ekonomik alanda üretilen “ucuz ve kalitesiz Çin malı” nitelemesini de yıkmaya

çalışan Çin`in insan hakları karnesi pek parlak görünmemektedir. Dünya`nın

en kalabalık nüfusuna sahip Çin, bir yandan ülkesinde yaşayan

vatandaşlarının ekonomik problemlerini yeni iş sahaları tesis etmek suretiyle

çözmeye çalışırken, diğer taraftan her geçen gün artan doğumları kontrol

altında tutmaya çalışmaktadır. Ayrıca küresel ısınmada ve atmosfere salınan

karbonmonoksit gazlarının ortadan kaldırılmasında en önemli anlaşmalardan

birisi olan Birleşmiş Milletler İklim Değişikliği Çerçeve Antlaşması (United

Nations Framework Convention on Climate Change - UNFCCC)`nı ilk imza

eden devletlerden birisi olan Çin`in, daha sonra tutumunu değiştirerek Kyoto

Protokolü`nü onaylamayacağını açıklaması, bu konuda uluslararası alandaki

güvenilirliğini kaybetmesine yol açmıştır.187

Çin Halk Cumhuriyeti`nin, yukarıda da bahsedildiği gibi uluslararası

ortamda giderek artan prestij kayıplarını ve imaj tahribatını gidermek için

başvurduğu en önemli yöntem kamu diplomasisi uygulamaları olmuştur. Son

yıllarda yaptığı ciddi planlamalarla icra etmekte olduğu kamu diplomasisi

faaliyetleri Çin`e bu yolda büyük avantaj sağlamıştır. Fakat halen istenilen

seviyeye gelememiş olan Çin`in dış politikadaki çekiciliğini artırma

çabalarının daha uzun süre devam edeceğini tahmin etmekteyiz. Bu

nedenden dolayıdır ki Çin`in müteakip bölümlerde tafsilatlı şekilde

bahsedeceğimiz kamu diplomasisi faaliyetleri uygulamalarına şiddetle ihtiyaç

duyduğunu ve bu yolda başarılı olabilmek için her türlü çareye başvuracağını

değerlendirmekteyiz.

187

 Hyung-Kwon Jeon and Seong-Suk Yoon, “From International Linkages to Internal Divisions in

China: The Political Response to Climate Change Negotiations”, Asian Survey, Vol. 46, No. 6,

November/December 2006, s.847.

140

2. “Çıkar” Kavramı Açısından İnceleme

Bir önceki kısımda devletlerin niçin kamu diplomasisine ihtiyaç

duyduklarını ve bu ihtiyaçlarını karşılamak için ne gibi faaliyetler icra etmeye

çalıştıklarını örnekler vermek suretiyle açıklamaya çalıştık. Bu kısımda ise

realist paradigmanın en önemli unsurlarından olan çıkar kavramı188 ve kamu

diplomasisinin bu kavram ile ilişkisi üzerinde duracağız. Realistler çıkarı “güç”

olarak, gücün elde edilmesi şeklinde algılamaktadır. Liberal görüşe sahip

olanlar ise çıkarı uluslararası işbirliği biçiminde ifade etmektedir. Genel bir

kabul olarak ifade etmemiz gerekirse uluslararası ortamda devletlerarası

ilişkilerin çıkarlara dayalı olarak yürütüldüğünü söyleyebiliriz. Topluluklar

arasındaki ilişkilerde ortaya çıkan bu husus realizmin en eski teorisyeni

olarak kabul edilen Thucydides tarafından yazılmış olan eserde açıkça ortaya

konulmuştur. Söz konusu eserinde Thucydides gerek Helenlerin, gerekse

komşu toplulukların denizden gemilerle birbirlerine gitmeye başladıkları

andan itibaren kendi kazançlarını sağlamak için korsanlığa başladıklarını, bu

yolla ekonomik kazanç sağlama gayreti içerisine girdiklerini ve ekonomik

çıkar edinme faaliyetinin yanı sıra korsanlık yapan toplulukların bir nevi şan

ve şöhrete (siyasi prestije) sahip olduklarını belirtmektedir.189

Realist bakış açısının öngördüğü gibi bütün devletler, bireyler gibi

kendi çıkarlarını gerçekleştirme gayreti içerisindedir. Sert güç, yumuşak güç,

kamu diplomasisi hepsi bu yolda kullanılan bazı tekniklerdir. Morgenthau,

Uluslararası Politika adlı eserinde “çıkar”ın politikanın en önemli unsuru

olduğunu ve zaman ile mekandan bağımsız biçimde değerlendirilebileceğini

ifade etmiştir. Yine aynı eserde Morgenthau, Max Weber’in ifadesiyle maddi

ve manevi olarak çıkarı, insanların davranışlarını belirleyen temel öğe olarak

nitelendirmiştir.190 Konumuz itibarıyla bizim ilgi alanımız ve çalışma sahamız

kamu diplomasisidir. Uzun yıllardan beri toplumlar arası ilişkilerde temel

unsur olarak uygulanan çıkar kavramını, yani devletlerin ulusal çıkarlarını, bu

188

 Realist görüşün üzerinde önemle durduğu diğer bir husus ise güç kavramıdır. “Güç” ve “çıkar”

kavramları bu teorik yaklaşım ile özdeşleşmiş olan iki husustur.
189

 Thucydides, a.g.e., s.5.
190

 Morgenthau, a.g.e., ss.8-9.

141

çalışmada siyasi ve ekonomik çıkarlar olmak üzere iki bölümde ele alacağız.

Çünkü diğer çıkarların nihai olarak bahse konu iki çıkara hizmet ettiği

kanaatindeyiz.

a. “Siyasi Çıkar” Kavramı Açısından İnceleme

Siyasi çıkarı, ekonomik olarak fayda sağlama hariç olmak üzere,

uluslararası alanda devletlerin lehine olabilecek her türden uygulama

şeklinde çok kısa biçimde ifade edebiliriz. Bu kapsama ülkelere prestij

sağlayacak, onlara çekicilik kazandıracak ve cazibelerini artıracak tüm

unsurları dâhil edebiliriz. Örneğin barışçı politikalar takip etmek, küresel

ısınmaya karşı Kyoto Protokolüne taraf olmak, nükleer silahsızlandırma

antlaşmalarını desteklemek gibi politikalar izlemek ülkelerin kamu diplomasisi

uygulamalarına katkı sağlayan önemli unsurlardandır. Realist kuramın önemli

yazarlarından olan Edward Hallett Carr, “Yirmi Yılın Bunalımı: 1919-1939”

adlı eserinde, barış dönemlerinde ülkelerin genel siyasi çıkar eğilimlerinin

barıştan yana, yani barışçıl olduğunu söylemektedir. Barış ortamını bozacak

davranışta bulunabilecek ülkelerin ise akılsız, mantıksız ve ahlaksız kabul

edileceğini ifade etmiştir.191

Henüz adının konmadığı dönemde gerçekleşmiş olsa da kamu

diplomasisi uygulamalarına en uygun örneklerden birisi olarak

değerlendirebileceğimiz uygulama ABD Başkanı Wilson’un 1918 yılında ABD

Kongresinde ilan ettiği on dört ilke prensibi olmuştur. Bu prensipler o

dönemde birçok ülkede heyecan, hayranlık ve sempati uyandırmıştır. Hatta

Osmanlı İmparatorluğu’nun son dönemlerinde dönemin karar vericilerinin

Mondros Ateşkes Antlaşmasını endişe duymadan imzalamalarının altında

Wilson ilkelerinin Türk toplumu için de işleyeceği inancı yatmaktaydı.192

Bununla birlikte bu inanç o kadar ileri derecede tezahür etmişti ki ülkede

191

 Edward Hallett Carr, The Twenty Years’ Crisis, 1919-1939: An Introduction to The Study of

International Relations, New York, Harper Torchbooks, 1964, s.51.
192

 Orhan Koloğlu, “İttihat ve Terakki Partisinin Dış Politikası”, Çağdaş Türk Diplomasisi: 200

Yıllık Süreç, (der.) İsmail Soysal, Ankara, Türk Tarih Kurumu, 1999, s.239.

142

Wilson Prensipleri adı altında bir cemiyet teşkil edilmişti. Cemiyetin kurucuları

(Halide Edip, Celalettin Muhtar, Ali Kemal, Refik Halit ve Hüseyin Bey)

tarihsel koşulların kendi kendini kurtarmayı engellediği bir ülkeye, yabancı bir

yardım ve yetiştirici elinin uzanmasını istiyordu. Onlara göre bu yardımcı

devlet sadece ABD olabilirdi.193

Ayrıca ABD’nin devlet adamlarına, akademisyenlere, askerlere,

gazeteci ve yazarlara vermekte olduğu burslar ve ziyaret programları, siyasi

çıkar bakımından önemli bir yere sahiptir. Çünkü bu faaliyetlerin ardından

kurs gören personelin bir kısmı, ülkesine döndükten sonra kendi alanında

önemli pozisyonlara ve makamlara gelebilmekte ve ABD dış politikasına

bakışında tarafsızlık faktörünü geri planda itebilmektedir. Böylece

uygulanmakta olan kamu diplomasisi faaliyeti doğrudan veya dolaylı biçimde

karar vericileri etkileyerek, siyasi çıkarlarına hizmet bakımından başarıya

ulaşmış olmaktadır. Örneğin ABD’nde Philadelphia’da bulunan Eisenhower

Vakfı, ABD ile dünya ülkeleri arasında karşılıklı anlayışı geliştirmek

maksadıyla, kurulduğu 1953 yılından bu yana birçok ülkeden 1900 kadar

önemli şahsiyete burs vermiştir. 194 Bu kişiler arasında devlet başkanları,

başbakanlar, milletvekilleri ve büyükelçiler gibi siyasi ağırlığa sahip kimseler

bulunmaktadır. Türkiye’den söz konusu bursu alan kişilere, bir dönem

başbakanlık ve cumhurbaşkanlığı yapmış olan Süleyman Demirel’i örnek

gösterebiliriz.195 Hatta Süleyman Demirel 1992 yılında, ilk defa 1988 yılında

verilmeye başlanan “Eisenhower Liderlik ve Hizmet Madalyası”na da layık

görülmüştür.196 Önceleri bir yıl süren kursun süresi daha sonra yedi haftaya

indirilmiştir. Bu süre zarfında yaşları 32 ile 45 arasında olan gelecek vadeden

lider pozisyonlarındaki kişiler belirli koşullara haiz olmaları şartıyla vakfın

193

 Tarık Zafer Tunaya, Türkiye’de Siyasal Partiler, Cilt:II, İstanbul, Hürriyet Vakfı Yayınları, 1986,

ss.247-249.
194

 Eisenhower Bursu Resmi İnternet Sitesi, “International Programs and Alumni Activities”, (Erişim),

http://www.efworld.org/about/eisenhower_fellowships_whatwedo.php , 12 Haziran 2012.
195

 Eisenhower Bursu Resmi İnternet Sitesi, “Eisenhower Day of Fellowship”, (Erişim),

http://www.efworld.org/events/ef_day.php , 12 Haziran 2012.
196

 Eisenhower Bursu Resmi İnternet Sitesi, “The Eisenhower Medal For Leadership and Service”,

(Erişim), http://www.efworld.org/about/eisenhower_medal.php , 12 Haziran 2012.

http://www.efworld.org/about/eisenhower_fellowships_whatwedo.php
http://www.efworld.org/events/ef_day.php
http://www.efworld.org/about/eisenhower_medal.php

143

Aday Belirleme Komitesi tarafından seçilerek197 bahse konu eğitime davet

edilmektedirler.

Konuya daha fazla örnek verilebilirse de biz son bir örnek olarak

Washington’da konuşlu bulunan Amerikalar Arası Savunma Koleji Vakfı’ndan

bahsedeceğiz. Bu koleje silahlı kuvvetlerin ve emniyet kuvvetlerin üst düzey

yöneticileri ile sivillerden temayüz etmiş olan personel kabul edilmektedir.

Özellikle Amerika Kıtası’nda yer alan diğer ülke personeline de açık olan bu

kursun mezunları arasında aralarında Guatemala Devlet Başkanı Otto Pérez

Molina, Şili eski Devlet Başkanı Michelle Bachelett ve Ekvator eski Devlet

Başkanı Lucio Gutiérrez de olmak üzere 3 devlet başkanı, 31 bakan ve 571

general/amiral bulunmaktadır.198

Yukarıda açıklandığı şekilde Amerika Birleşik Devletleri, kamu

diplomasisi uygulama araçlarını kullanarak coğrafi bölge ayrımı

gözetmeksizin siyasi alanda etkinliğini artırma gayreti içerisindedir.

Çin Halk Cumhuriyeti de diğer devletler gibi kamu diplomasisinden

siyasi çıkar adını verdiğimiz hedeflere ulaşmak için yararlanmaktadır. Çin`in

Soğuk Savaş sonrasında uygulamaya başladığı kamu diplomasisi

faaliyetlerinin hedeflerini Waseda Üniveritesi öğretim üyelerinden Rumi

Aoyama yayımladığı makalesinde beş başlık altında ele almıştır: Bunları şu

şekilde ifade edebiliriz: Çin`in uluslararası alandaki iddialarını daha kuvvetli

şekilde kamuoyunda gündeme getirmek, ülke imajının daha iyi şekilde

yansıtılmasını sağlamak, Çin hakkında uluslararası medyada çıkan olumsuz

haberlerin yanlışlığını ispatlayarak bu iddiaları çürütmek, komşu ülkelerle iyi

ilişkiler geliştirmek ve diğer ülkelerin Çin hakkındaki politik kararlarını baskı

altına almak suretiyle bu kararları etkilemek.199 Çin de bu kararlar ışığında

özellikle aynı coğrafyayı paylaştığı komşu ülkeler ile olan ilişkilerinde, ayrıca

197

 Eisenhower Bursu Resmi İnternet Sitesi, “Applying For an International Fellowship”, (Erişim),

http://www.efworld.org/programs/eisenhower_fellowships_prospective_international_fellowships.php

, 12 Haziran 2012.
198

 Amerikalar Arası Savunma Koleji Vakfı Resmi Internet Sitesi, “Distinguished Graduates”,

(Erişim), https://iadcf.wildapricot.org/distinguishgraduates , 13 Haziran 2012.
199

 Rumi Aoyama, “Chinese Diplomacy in the Multimedia Age: Public Diplomacy and Civil

Diplomacy”, Waseda University papers, (Erişim),

http://dspace.wul.waseda.ac.jp/dspace/bitstream/2065/800/1/20050307_aoyama_eng1.pdf , 16 Nisan

2012, ss.10-11.

http://www.efworld.org/programs/eisenhower_fellowships_prospective_international_fellowships.php
https://iadcf.wildapricot.org/distinguishgraduates
http://dspace.wul.waseda.ac.jp/dspace/bitstream/2065/800/1/20050307_aoyama_eng1.pdf

144

dünyanın diğer kesimlerindeki ülkeler ile arasında yukarıda açıklanan

faaliyetlerini sürdürmektedir. Bunun sonucunda özellikle bölgedeki birçok

ülke tarafından iyi bir komşu, yapıcı bir partner, dikkatli bir dinleyici ve

tehditkâr olmayan bir ülke seviyesine gelmiştir.200 Örneğin Filipinler ile Çin

arasında meydana gelen gelişmelere bakıldığında Çin’in yavaş yavaş

Filipinler’deki Amerikan hâkimiyetini kırmaya başladığı görülmektedir.

Özellikle Çin’in bu ülke ile ekonomik ilişkilerine ilave olarak askerî ilişkilerini

geliştirmek istemesi ve ortak tatbikatlar yaparak kendi güvenlik sistemine

dâhil etmeye çalışması düşündürücüdür. Bu konuda Filipin hükûmetinin

olumsuz tutumuna rağmen Çin’in uygulamakta olduğu kamu diplomasisi

faaliyetleri nedeniyle Filipin kamuoyu nezdinde Çin’in popüler olması,

ABD’nin bu ülkedeki etkisini azaltan ve Çin’in etkisini artıran, 201 üstelik Çin’e

bölge ülkeleri arasında siyasi prestij kazandıran bir faktör olarak ortaya

çıkmaktadır.

Almanya’ya göz attığımızda ise her iki dünya savaşının müsebbibi

olmasına rağmen başta yumuşak güç unsurları sayesinde, müteakiben icra

ettiği kamu diplomasisi uygulamalarının desteğiyle bu kötü görünümünden

sıyrılmış olduğunu ifade edebiliriz. Özellikle İkinci Dünya Savaşı’nın ardından

siyasi ve suni olarak iki farklı devlete bölünmesine rağmen her iki Almanya

(özellikle Batı/Federal Almanya’nın çabaları sayesinde), diğer devletleri de

ikna ederek Doğu Bloku’nun çöküşünün ardından 1990 yılında yeniden

birleşmişlerdir. Dönemin Batı Almanya Başbakanı Helmut Kohl, Doğu

Almanya yönetimi ve İkinci Dünya Savaşı’nın galipleriyle birlikte iki

Almanya’nın birleşme planını oluştururken Avrupalı komşuları ve dünyaya şu

mesajı vermiştir: “Biz Almanlar tarihten ders aldık. Biz barış ve özgürlük

sever bir halkız. Ve bundan sonra asla demokrasimizi, özgürlük ve barış

düşmanlarının ellerine bırakmayacağız.”202 Böylece Almanya, uluslararası

konjonktürde diğer devletlerin sempatisini kazanmış ve uluslararası alanda

200

 David Shambaugh, “China Engages Asia: Reshaping the Regional Order”, The MIT Press,

International Security, Vol. 29, No. 3, Winter 2004-2005, s.64.
201

 Joshua Kurlantzick, “Charm Offensive: How China’s Soft Power is Transforming the World”,

Yale University Press, New York, 2007, s.213.
202

 Deutsche Welle, Brend Graessler “Almanya’nın Birleşmesi 15. Yılında” (Erişim),

http://www.dw.de/dw/article/0,,2523641,00.html , 11 Nisan 2012.

http://www.dw.de/dw/article/0,,2523641,00.html

145

birleşme konusunda herhangi bir zorlukla karşılaşmamışlardır. Netice

itibarıyla Almanya siyasi çıkarlarını gerçekleştirerek politik hedefine

ulaşmıştır.

b. “Ekonomik Çıkar” Kavramı Açısından İnceleme

Çıkar kavramı algısının soyut (manevi) üyesi olan “siyasi çıkar”

kavramını ele aldıktan sonra burada somut (maddi) unsuru oluşturan

“ekonomik çıkar” kavramını açıklamaya çalışacağız. Bir devletin ilişkide

olduğu diğer devlet ya da devletler grubundan parasal fayda (artı değer)

sağlamasına ekonomik çıkar elde etme denilmektedir. Yani iktisadi literatürde

“kâr” olarak algılanan ekonomik çıkar tabiri devletlerarası ilişkilerde genel

olarak parasal anlamda ifadesini bulmaktadır. Biz yukarıda açıklanan

hedeflerde yer alan siyasi çıkarlar kadar ekonomik çıkarların da kamu

diplomasisinden istifade etmekte olduğunu belirtmeliyiz. Çünkü çalışmamızın

birinci bölümünde ifade ettiğimiz gibi kamu diplomasisinin uygulama ve

oluşum basamaklarından bir tanesi de ekonomik altyapıdır. Güçlü bir

ekonomiye sahip olunmadan icra edilecek kamu diplomasisi faaliyetleri

tatminkâr ve uzun vadeli başarılar elde edemez. Yani buradan çıkaracağımız

neticeyi şu şekilde ifade edebiliriz: Hem kamu diplomasisi faaliyetlerini icra

etmek için ekonomik altyapının güçlü olması gerekmekte, hem de ekonomik

çıkarları sağlamak ve arttırmak için kamu diplomasisi faaliyetleri icra etmek

gerekmektedir. Aslında birbirlerinden ayrı gibi görünen bu iki husus gerçekte

birbirini tetikleyen ve uygulama mantığını kurgulayan bir yapı

görünümündedir.

Aslında hızla küreselleşen dünyada ekonomik çıkarlar diğer çıkarlara

nazaran daha fazla ön plana çıkmaya başlamıştır. Önceleri savaş yoluyla

elde edilen ekonomik kazançlar daha sonra yerini diplomasiye bırakmış ve

alınan siyasi kararlar neticesinde ekonomik çıkarların sağlanmasına

çalışılmıştır. Savaşın en son çare olarak düşünüldüğü günümüzde insan

faktörünün önem kazanması, yani insanın “değer görmesi” bir katalizör görevi

146

görerek bu hususu daha önemli hale getirmiştir. Son yıllarda bireysel

ekonomik tatmin, toplumun kitlesel ekonomik refahı ile özdeşleşmekte ve

hükûmetler tarafından ekonomik refahı artıracak tedbirler

alınmaya/araştırılmaya çalışılmaktadır. İşte kamu diplomasisi faaliyetleri bu

noktada devreye girerek dış politikada yeni ekonomik olanaklar elde etme

gayretlerinin bir kısmını oluşturmaktadır. Özellikle Batı dünyasında, Soğuk

Savaş döneminde komünist Blok’un lideri Sovyetler Birliği karşısında Batı

Bloku’nun lideri konumundaki ABD’ne duyulan sempati büyüktü. Bu avantajı

iyi kullanan ABD, Marshall yardımı sayesinde özellikle Avrupa ülkeleri ve bu

ülke vatandaşları nezdinde prestijini arttırmıştır.

Son yıllarda ekonomik büyüme hızı bakımından Çin önemli gelişme

gösteren ülkeler arasında yer almaktadır.203 Dünyanın en kalabalık nüfusunu

barındıran Çin buna rağmen ekonomik kalkınmasını hızla sürdürmektedir.

Sanayisini her geçen yıl kuvvetlendirmekte olan Çin, ortaya çıkan hammadde

ihtiyacını dünyanın geri kalan ülkelerinden temin etme yoluna gitmektedir.204

Bununla birlikte Çin dünyanın diğer bölgeleri ile ekonomik ilişkilerini

geliştirmeye devam ederken bu bölgelere ekonomik yardım paketleri

sunmaktadır. Kamu diplomasisinin ekonomik vasıtalarını bu maksatla çok iyi

kullanan Çin`in bahse konu yardımları öncelikle Güneydoğu Asya ülkelerine,

Afrika ülkelerine ve ayrıca Latin ve Güney Amerika ülkelerine yaptığını ve

kamu diplomasisi uygulamalarını kullanmak suretiyle yatırdığından fazlasını

elde etme yoluna gittiğini ifade edebiliriz.

203

 Dünya Bankası verilerine göre 2010 yılında Çin`in ekonomik büyüme hızı %10, 2011 yılında ise

%8,7`dir. (Erişim), http://www.bloomberg.com/news/2011-01-13/china-economy-may-grow-8-7-this-

year-slowing-from-10-world-bank-says.html , 16 Nisan 2012.
204

 Konu ile ilgili Çin Başbakanı Wen Jiabao`nun Pasifik Adaları`na Nisan 2006 yılında yapmış

olduğu ziyaret güzel bir örneği teşkil etmektedir. Bu ziyaret esnasında Başbakan Wen Jiabao, Çin ve

Ada ülkeleri ekonomilerinin birbirini tamamladığını ifade ederek Çin`in elinde para ve teknik

uzmanlık, ada ülkelerinin elinde ise zengin doğal kaynaklar bulunduğunu ifade etmiştir.

China Daily, “China Offers Aid Package to Pasific Islands”, (Erişim),

http://www.chinadaily.com.cn/china/2006-04/05/content_560910.htm , 16 Nisan 2012.

Bu konuda farklı bir örneği de Çin-Kanada ilişkilerinden verebiliriz. Kanada Başbakanı Stephen

Harper`ın Şubat 2012 ayında icra etmiş olduğu Çin ziyareti sırasında, Çin Başbakanı Wen Jiabao

tarafından kendisine Kanada`dan enerji ve hammadde kaynakları ithalatını artırmak istedikleri ifade

edilmiştir.

China Daily, “Canada Trade Links Tightened”, (Erişim), http://www.chinadaily.com.cn/cndy/2012-

02/09/content_14564640.htm , 16 Nisan 2012.

http://www.bloomberg.com/news/2011-01-13/china-economy-may-grow-8-7-this-year-slowing-from-10-world-bank-says.html
http://www.bloomberg.com/news/2011-01-13/china-economy-may-grow-8-7-this-year-slowing-from-10-world-bank-says.html
http://www.chinadaily.com.cn/china/2006-04/05/content_560910.htm
http://www.chinadaily.com.cn/cndy/2012-02/09/content_14564640.htm
http://www.chinadaily.com.cn/cndy/2012-02/09/content_14564640.htm

147

3. Kurumsal Yapı Bakımından İnceleme

Kamu diplomasisini “çıkar” kavramı açısından ele aldıktan sonra icrası

esnasında dayandığı temel hukuki ve kurumsal yapı bakımından ele

alacağız. Özellikle devletlerin belirli amaçlar doğrultusunda icra etmekte

oldukları ve bütçelerinden hiç de azımsanmayacak miktarlarda kaynak

ayırdıkları kamu diplomasisi faaliyetlerinin hukuksal bir zemine oturması

gerekmektedir. Ülkelerin kendi iç yasalarıyla belirledikleri mevzuatları bu

konuda uygulamayı kolaylaştırıcı bir rol oynamaktadır. Ayrıca faaliyetlerin

uygulanmasında kullanılan gerekli parasal kaynağın yanında, bu parayı ülke

politikaları doğrultusunda etkin biçimde kullanacak kurumlara ve bu maksatla

yetişmiş personele ihtiyaç bulunmaktadır. Kamu diplomasisi faaliyetleri diğer

ülke kamuoylarını etkileme amacı güttüğü için bu konunun hassasiyeti ve bir

nebze de zorluk derecesi daha fazla olmaktadır. Çünkü sağlam ve güçlü bir

hukuki ve kurumsal yapı kamu diplomasisi uygulamalarının başarı ve

icrasında süreklilik sağlar.

a. Hukuki Altyapı Bakımından İnceleme

Hukuki altyapı, kamu diplomasisi uygulamalarının icrası bakımından

yine icradan sorumlu birimlere kolaylık sağlamaktadır. Söz konusu faaliyetler

ülkelerin bütçelerinden hem fazla miktarda kaynak kullanılmasına sebep

olmakta, hem de ülke dışı bölgelerde planlanıp icra edildiği için, güçlü bir

yasal desteğe ihtiyaç duymaktadırlar. Bu yasal düzenlemeler ve mevzuat

ABD, Türkiye gibi bazı ülkelerde açıkça yer alırken, diğer bazı ülkelerde ise

üstü kapalı (örtük) biçimde yer almaktadır. Yine kamu diplomasisi faaliyetleri

icra etmek için kurulmuş olan kurum ve kuruluşların görev tanımları ve

amaçları, kuruluşlarını düzenleyen hukuki metinlerde açıkça belirtilmiştir. Bu

da kamu diplomasisi alanında faaliyet gösteren kurumların daha rahat

çalışmasını sağlayan en önemli unsuru teşkil etmektedir.

148

Yirminci yüzyılda kamu diplomasisi faaliyetlerinin en başarılı

uygulayıcısı konumunda olan ABD, söz konusu faaliyetlerin icrasında hukuki

altyapı bakımından dört farklı kanunu esas almaktadır. Bunlardan ilki 1948

yılında imzalanan “Birleşik Devletler Enformasyon, Eğitim ve Değişim

Kanunu”dur. (Bu kanun “Smith-Mundt Act” olarak bilinmektedir)205 İkincisi

1956 yılında onaylanan “Dışişleri Bakanlığı Temel Yetkilileri Kanunudur.”206

Üçüncü olarak ifade edebileceğimiz kanun 1961 yılında imzalanan “Karşılıklı

Eğitsel ve Kültürel Değişim Kanunu”dur. 207 (Bu kanun “Fulbright-Hays Act”

olarak bilinmektedir) Son olarak ifade edebileceğimiz kanun ise 1994 yılında

kabul edilen “Birleşik Devletler Uluslararası Yayımcılık Kanunu”dur.208 ABD

hükûmeti tarafından diğer ülkelerde icra edilen kamu diplomasisi faaliyetleri

bahse konu kanunlar sayesinde uygulama alanı bulmaktadır. Çünkü hukuki

altyapısı bulunmadan icra edilecek faaliyetlerin geçici olarak elde edilecek

birkaç başarıdan öteye geçemeyeceği, uygulamada kalıcı başarıların sağlam

hukuki temeller üzerine inşa edilen kamu diplomasisi faaliyetleri sayesinde

gerçekleştirilebileceği unutulmamalıdır.

Kamu diplomasisi faaliyetlerinin dayandığı hukuki temelleri ve söz

konusu faaliyetlerin bu bağlamda teşkil ettiği amaçları izah ettikten sonra,

205

 Birleşik Devletler Enformasyon, Eğitim ve Değişim Kanunu (Smith-Mundt Act) ABD’nin diğer

ülkeler nezdinde daha iyi anlaşılması amacını gütmektedir. Aynı zamanda diğer ülkeler ile ABD

arasındaki karşılıklı anlayışın artırılmasını sağlama gayretlerini içermektedir. Bu kanun dışişleri

bakanına, Amerika Birleşik Devletlerini, onun halkını ve politikalarını, basın, yayın, radyo ve bunun

gibi medya kanalları vasıtasıyla diğer ülkelere anlatma yetkisini vermektedir.

Kennon H. Nakamura ve Matthew C. Weed, “U.S. Public Diplomacy: Background and Current

Issues”, (Erişim) http://www.fas.org/sgp/crs/row/R40989.pdf, 13 Aralık 2011, s.4.
206

 Bu kanun, (kanuna ek olarak yapılan değişiklik eki ile) Dışişleri Bakanlığının altında görev

yapacak altı adet müsteşarlık kurulduğunu ve bunlardan birisinin Kamu Diplomasisi Müsteşarlığı

olduğunu ifade eden kanundur. Değişiklik ekiyle verilen bu görevler genel itibarıyla, ABD kamu

diplomasisi politikalarının uygulanmasında ve uluslararası eğitsel ve kültürel değişim programlarının

icrasında dışişleri bakanına yardımcı olmak ve yıllık olarak Kamu Diplomasisi Stratejik Planının

hazırlanmasını kapsamaktadır.

Nakamura ve Weed, a.g.m., s.3,4.
207

 Daha önce kamu diplomasisinin safhaları bölümünde yer alan 90 numaralı dipnotta konu ile ilgili

izahat verilmiştir.
208

 Birleşik Devletler Uluslararası Yayıncılık Kanunu (United States International Broadcasting Act)

askerî olmayan yayınları kapsamaktadır. Bu kanun dokuz kişilik üyesi olan Broadcasting Board of

Governors (BBG) olarak da bilinen Yayıncılık Yönetim Kuruluna Senato’nun ve Uluslararası

Yayıncılık Bürosu (International Broadcasting Bureau-IBB) tavsiyesi üzerine Başkan tarafından

atama yapılmasını öngörmektedir. Ayrıca kanun, BBG’nin ana misyonunu, ABD ve diğer ülke

halkları arasındaki özgürlük ve demokrasi anlayışını kesin, tarafsız ve dengeli bir haber ve bilgi akışı

ile geliştirmeyi ilke edinmek olarak tanımlamıştır.

Nakamura ve Weed, a.g.m., s.7.

http://www.fas.org/sgp/crs/row/R40989.pdf

149

yine aynı örnek üzerinden (ABD örneği) bu faaliyetlerin amaçlarından

bahsetmek yerinde olacaktır. Çünkü uygulamada özellikle Soğuk Savaş

döneminde ABD’nin en temel kamu diplomasisi planlayıcısı ve uygulayıcısı

konumundaki Birleşik Devletler Bilgi Ajansı (United States Information

Agency-USIA) istenilen etkiyi yaratan ve hukuksal anlamda da icraatları

gerçekleştiren kurum olarak karşımıza çıkmaktadır. Bu nedenden dolayıdır ki,

neredeyse elli yıllık bir süreçte faaliyet gösteren bu kurumun iyice analiz

edilmesi gerektiği, aksi taktirde ABD kamu diplomasisinin etkinliğinin tam

olarak kavranamayacağı düşüncesi bizi bu fikre götüren temel unsur

olmuştur.

İkinci Dünya Savaşı’nı takip eden yıllarda ABD tarafından icra edilen

kamu diplomasisi faaliyetleri iki ana hedefe yöneltilmiştir. Her ikisi de

eşzamanlı olarak yürütülen faaliyetlerden ilki ABD işgali altındaki Almanya,

Avusturya ve Japonya’daki kamu diplomasisi, diğeri de Soğuk Savaş

döneminde Doğu Bloku karşısında yürütülen kamu diplomasisi çabalarını

içermektedir.209 ABD’nin özellikle Soğuk Savaş yıllarında kamu diplomasisi

faaliyetlerinin uygulamalarının merkezi konumunda olan Birleşik Devletler

Enformasyon Ajansı (USIA) hakkında müteakip bölümlerde açıklama

yapılmıştır.

b. Planlama ve Uygulamadan Sorumlu Kurum ve Kuruluşlar Bakımından

İnceleme

Bu bölümde kamu diplomasisi uygulamalarının planlanması ve

uygulanmasından sorumlu kurum ve kuruluşlara örnek olarak en gelişmiş

kamu diplomasisi teşkilatına sahip ABD’ni detaylı şekilde, yine dünyada

belirgin bir etkinliğe sahip olan Alman kamu diplomasisi teşkilatını da

yüzeysel biçimde ele alacağız.

Yirminci yüzyılın başlarından itibaren kamu diplomasisi

uygulamalarından sorumlu kurum ve kuruluşlar arasında ilk olarak Birinci

209

 Tuch, a.g.e., s.14.

150

Dünya Savaşı sırasında Amerika Birleşik Devletleri’nde kurulan Kamu

Enformasyon Komitesi’ni (Committee on Public Information) sayabiliriz.

Ancak görev süresi çok sınırlı olan bu komiteyi dışarıda tutacak olursak ciddi

anlamda ilk defa teşkil edilen kamu diplomasisi teşkilatının ilki İkinci Dünya

Savaşı içerisinde yine ABD’nde teşkil edilen ve yine bu savaş sonunda

lağvedilen Savaş Enformasyon Ofisi (Office of War Information-OWI), diğeri

ise 1953 yılında kurulan ve Soğuk Savaş boyunca faaliyet gösteren ve 1999

yılında lağvedilerek Dışişleri Bakanlığı bünyesine dâhil edilen Birleşik

Devletler Enformasyon Ajansı (United States Information Agency-USIA)

olmuştur. Soğuk Savaş sonrasında ise kamu diplomasisi faaliyetleri; Dışişleri

Bakanlığı’na bağlı Kamu Diplomasisi ve Halkla İlişkiler Müsteşarlığı

(Undersecretary for Public Diplomacy and Public Affairs), Yayıncılık Yönetim

Kurulu (Broadcasting Board of Governors-BBG), Birleşik Devletler

Uluslararası Kalkınma Ajansı (U.S. Agency for International Development-

USAID), Beyaz Saray’a doğrudan bağlı Milli Güvenlik Konseyi (National

Security Council) ve Milli Savunma Bakanlığı (Department of Defense-DoD)

vasıtasıyla yürütülmektedir. Adı geçen kurumları geçmişte faaliyet göstermiş

ve yürürlükten kalkmış olanlarla halen yürürlükte bulunanlar olmak üzere,

görev alanları ve kamu diplomasisine yaptıkları katkılar ile birlikte

inceleyeceğiz.

Yeryüzünde kamu diplomasisi faaliyetlerini icra eden bütün ülkelerin

bu maksatla görev yapan kurum ve kuruluşlarının görevi/görevleri hemen

hemen aynıdır. “Ülkenin dış politikasını destekleyecek ve çıkarlarını

sağlayacak tedbirleri almak.” Bu maksatla birçok ülkede kurulmuş

teşkilatların yegâne amacının da yukarıdaki tanımlama doğrultusunda faaliyet

göstermek olduğunu açıkça ifade edebiliriz.

Örneğin ABD kamu diplomasisi faaliyetlerinin temel amacını, diğer

ülke toplumları ile birlikte fikir alış verişi içerisinde olmak, bununla birlikte fikri,

eğitimsel ve kültürel değerlerin geliştirilmesine yönelik olarak Amerika Birleşik

Devletleri’nin yurtdışında anlaşılmasını sağlamak ve bu manada ulusal

çıkarlarını gerçekleştirmeye çalışmak olarak ifade edebiliriz. Söz konusu

amacı gerçekleştirmek ve ABD’nin tüm kamu diplomasisi faaliyetlerini

151

koordine etmek için Dışişleri Bakanlığı bünyesinde bulunan “Kamu

Diplomasisi ve Halkla İlişkiler Müsteşarlığı” ihdas edilmiştir. Bu müsteşarlığın

amaçları kurumun resmi internet sitesinde şu şekilde ifade edilmektedir:210

Bu amaçlara ulaşmak için alt kuruluşları olan Eğitsel ve Kültürel

İlişkiler (Educational and Cultural Affairs), Uluslararası Enformasyon

Programları (International Information Programs) ve Halkla İlişkiler (Public

Relations) departmanlarının faaliyetlerinden yararlanmaktadır.

Görev yaptığı süre içerisinde Birleşik Devletler Enformasyon Ajansı

(USIA)’nın temel amacı diğer ülke toplumları ile birlikte fikir alış verişi

içerisinde olmak ve bu maksatla, fikri, eğitimsel ve kültürel değerlerin

geliştirilmesini sağlamak suretiyle ABD’nin ulusal çıkarlarını gerçekleştirmeye

çalışmak olmuştur. Bunlara ilave olarak; hükümetin sponsorluğunda icra

edilen diğer ülkelerle karşılıklı fikri, eğitimsel ve kültürel değişim

programlarının icra edilmesini sağlamıştır. ABD içerisindeki özel kurum ve

kuruluşların kendilerine ait uluslararası değişim programlarına sahip olmaları

için onları teşvik etmiştir. Hükûmet içerisindeki diğer bakanlıkların ve

kuruluşların bu amaçla yapmış oldukları programları koordine ederek,

uluslararası ortamda gerçekleşmekte olan karşılıklı iletişimin

kuvvetlendirilmesi için kapsamlı milli politika geliştirilmesine yardımcı

210

 ABD Dışişleri Bakanlığı Kamu Diplomasisi ve Halkla İlişkiler Müsteşarlığı Resmi İnternet sitesi,

(Erişim), www.state.gov/r/, 14 Mart 2011.

 “ABD dış politika hedeflerinin

gerçekleştirilmesine destek olmak, ABD

hükümeti ve toplumu ile birlikte diğer ülke

toplulukları arasındaki etkileşim ve iletişimi

kuvvetlendirmek ve diğer ülke vatandaşlarını

bilgilendirerek etkilemek suretiyle ulusal

güvenliği sağlamak.”

http://www.state.gov/r/

152

olmuştur. Nihai olarak ajansın görev tanımı ile ilgili uluslararası olaylar

karşısında ABD’nin hazırlıklı olmasına çabalamıştır.211

Ülkelerin dış politikalarında ilgili kurum ve kuruluşlar tarafından icra

edecekleri kamu diplomasisi faaliyetlerinin amaçlarını Hans N. Tuch, yine

ABD kamu diplomasisi örneği üzerinden şu şekilde açıklamaktadır. “Kamu

diplomasisi faaliyetleri icra edilecek ülkede hedef kitle olarak kendisine

elitlerden ziyade kalabalık toplulukları seçmeli, kısa dönemli hedeflerin

yanında uzun dönemde netice alınacak uygulamalara ağırlık vermeli,

uygulamada kullanacağı teknolojik imkânları iyi seçmelidir. Aksi taktirde

amaçların gerçekleştirilmesi güç olmaktadır.”212

Kamu diplomasisinin amaçlarından önceki kısımda bahsettikten sonra,

planlamadan sorumlu kurum ve kuruluşlar tarafından nasıl bir etki yarattığını

ortaya koyalım. ABD’nde İkinci Dünya Savaşı sırasında ve savaştan sonra

uygulama sahnesinde yer alan, ancak daha sonra yürürlükten kaldırılmış

olan kamu diplomasisinden sorumlu iki kurum ve kuruluş bulunmaktadır.

Bunlardan ilki kamu diplomasisinin adının henüz konmadığı dönemde

icraatlarıyla kamu diplomasisi uygulamalarını anımsatan ve İkinci Dünya

Savaşı sırasında ortaya çıkmış olan Savaş Enformasyon Ofisi (Office of War

Information Office – OWI), diğeri ise bu savaştan sonra ortaya çıkarak Soğuk

Savaş döneminin sona ermesinde yadsınamayacak derecede katkısı olan

Birleşik Devletler Bilgi Ajansı (United States Information Agency – USIA)’dır.

ABD hükümetinin İkinci Dünya Savaşı’ndaki ana propaganda organı

olan ve Amerikan kamu diplomasisi uygulamalarının ilk örnek uygulaması

olarak nitelendirebileceğimiz Savaş Enformasyon Ofisi (Office of War

Information-OWI), 13 Haziran 1942 tarihinde, savaş öncesi bir takım resmî

enformasyon kurumlarının bir çatı altında birleştirilmesiyle teşkil edilmiştir.

Genel yapı itibarıyla iki ana bölümden müteşekkildir. İlki dâhili (yurt içi)

faaliyetlerden sorumlu birim, diğeri yurt dışı (denizaşırı) faaliyetlerden

211

 J. Michael Waller, The Public Diplomacy Reader, Washington, The Institute of World Politics

Press, 2007, ss. 490-491.
212

 Tuch, a.g.e., s.13.

153

sorumlu birimdir.213 OWI, dönemin ABD Başkanı Franklin D. Roosevelt

tarafından basın, radyo ve sinema filmleri yoluyla ABD kamuoyunun savaş

konusunda bilgilendirilmesini sağlamak, bütün hükûmet organları arasında

koordinasyon sağlamak ve hükûmet organları ile radyo ve film endüstrileri

arasında arabulucu rolü üstlenmek maksadıyla oluşturulmuştur. Kurumun

icra etmiş olduğu toplumu bilgilendirme faaliyetleri gerçekte haber vermekten

ve bilgilendirmekten ibaretmiş gibi görünse de icraatları, propagandanın

tanımında yer alan özelliklerle tıpatıp benzerlik arz etmektedir.214

Savaş Enformasyon Ofisi üç bölümlü bir organizasyon yapısı

içermektedir. 1945 yılında (savaştan sonra) yürürlükten kaldırılan

organizasyonun başında bir direktör ve bu direktöre bağlı olarak faaliyet

gösteren üç alt bölüm yer almaktaydı. Bunlardan Yönetim Ofisi idari

faaliyetleri koordine etmekteyken, diğer iki bölüm örgütün esas gücünü

oluşturmakta ve amaca yönelik faaliyetleri ifa etmekteydi. Bu bölümlerden ilki

olan Denizaşırı Ülkeler Bölümü yurt dışındaki ülkelere (düşman işgali

altındaki ülkeler dahil) yayın yapan unsuru, Yurtiçi Bölümü de savaş

hakkında Amerikan toplumunu bilgilendiren ve faaliyetlerini diğer resmî

organlar ile koordine eden unsuru teşkil etmekteydi. Savaş Enformasyon

Ofisi’nin 1943 yılındaki teşkilat şeması (Ek-2)’de215 sunulmuştur.

Ofis, genel itibarıyla yapmış olduğu yayınlarını beş grup dinleyici

kitlesine hitap edecek şekilde icra etmekteydi. Bunları; düşman unsurlar

üzerine yapılan yayınlar, müttefik unsurlar üzerine (düşman işgali altında

bulunanlar dahil) yapılan yayınlar, tarafsız ülkeler üzerine yapılan yayınlar,

Amerika kıtasının dışında görev yapan ABD Silahlı Kuvvetleri216 ve ABD’nde

yaşayan vatandaşları üzerine yapılan yayınlar olarak gruplayabiliriz. Bu

yayınlardan kısaca bahsedecek olursak bunları da genel itibarıyla radyo

213

 Clayton R. Koppes ve Gregory D. Black, “What to Show the World: The Office of War

Information and Hollywood, 1942-1945”, The Journal of American History, Vol. 64, No. 1, Jun.,

1977, s.87.
214

 Koppes ve Black, a.g.m., s.88.
215

 Lester G. Hawkins, Jr. ve George S. Pettee, “OWI-Organization and Problems”, The Public

Opinion Quarterly, Vol. 7, No. 1, Spring, 1943, s.33.
216

 Elmer Davis, “OWI Has a Job”, The Public Opinion Quarterly, Vol. 7, No. 1, Spring, 1943, ss.

11-12.

154

yayınları (tüm dünya ülkelerine 30-40 farklı dilde radyo yayını

yapılmaktaydı217), sinema filmleri, dergiler ve düşman toprakları üzerine

uçaklarla atılan broşürler olarak ifade edebiliriz.

Yukarıda belirtilen sinema filmleri kamu diplomasisi uygulamaları

açısından toplumların etkilenmesi amacıyla icra edildiğinden tamamen ayrı

ve özel bir konuma sahiptir. Bu konunun önemini daha 1942 yılının yazında

kavrayan Amerikan film endüstrisi Hollywood, bu kısa yaz döneminde hemen

hemen tamamı savaşla ilgili 213 film üretmiştir. Çekilen bu filmlerin yüzde

kırkı doğrudan savaşan Amerikan askerî kuvvetleri ile ilgili, yüzde yirmiye

yakını düşmanla ilgili, geriye kalanları da cephe gerisindeki olaylar gibi

savaşla doğrudan teması bulunmayan filmlerden ibaret olmuştur.218 Savaş

Enformasyon Ofisi’nin görevi bu filmleri incelemek, savaşla ilişkilendirmek ve

uygun olmayan unsurları film senaryosundan çıkarmak şeklindeydi. Bu

şekilde cephede savaşan askerler ile geri bölgede bulunan ülke halkı

arasında duygusal bir köprü kurulmakta ve aynı duyguların paylaşılması

suretiyle savaşanlara yapılan desteğin sürdürülmesi amaçlanmaktaydı.

Yapılan radyo yayınları göz önünde bulundurulduğunda ise,

“Amerika’nın Sesi” (Voice of America-VOA) radyosuna ayrı bir parantez

açmak gerekmektedir. Çünkü Savaş Enformasyon Ofisi’nin yapmış olduğu en

önemli kapsamlı ve etkili radyo yayını Amerika’nın Sesi radyosu olmuştur.

Müttefik ve işgal altındaki ülkelerde de bu yayınların benzeri yapılmaktaydı.

Adlarına da “Yugoslavya’nın Sesi” veya “Norveç’in Sesi” gibi isimler

verilmekle birlikte yayın akışları ve programları aynı Amerika’nın Sesi

radyosunun tarz ve yaklaşımıyla icra edilmekteydi.219

Yapılan faaliyetlerin mali tablosuna da bir göz atılacak olursa, Savaş

Enformasyon Ofisi’nin kuruluşunun ilk yılı olan 1942 yılında yapmış olduğu

toplumu bilgilendirme çabalarının maliyeti 37 milyon ABD doları olmuştur. Bu

rakamın 9,5 milyon doları yurt içindeki ABD vatandaşlarının

217

 Davis, a.g.m., s.12.
218

 Theodore Kornweibel Jr., “Humphrey Bogart’s Sahara: Propaganda, Cinema and The American

Character in World War II”, American Studies, Vol. 22, No. 1, Spring, 1981, s.7.
219

 Joseph Barnes, “Fighting with Information: OWI Overseas”, The Public Opinion Quarterly, Vol.

7, No. 1, Spring, 1943, s.37.

155

bilgilendirilmesinde, 27,5 milyon doları ise ABD dışındaki ülke

vatandaşlarının bilgilendirilmesinde kullanılmıştır.220

1945 yılında savaşın ardından misyonunu tamamladıktan sonra

ortadan kaldırılan Savaş Enformasyon Ofisi’nin yerine 1953 yılında daha

profesyonelce faaliyet gösteren ve Ofis’in tecrübelerinden istifade eden

Birleşik Devletler Bilgi Ajansı kurulmuştur.

Görev yaptığı yurt dışı misyonlarında Birleşik Devletler Bilgi Servisi

(United States Information Service-USIS) olarak da bilinen Birleşik Devletler

Enformasyon Ajansının kendisine verilen görevleri nasıl bir bütçe ve personel

kadrosu ile gerçekleştirdiğini ortaya koymak faydalı olacaktır. 1999 yılında

lağvedilen teşkilat için aynı yıl ayrılan bütçe 1,109 milyar dolardır ve örgüt,

faaliyetlerini hem ülke içinde hem de ülke dışında 6352 kişilik bir personel

kadrosu ile gerçekleştirmiştir. (Bu mevcut içerisinde yer alan profesyonel

saha elemanlarının sayısı 904, bulunulan ülkede maaş karşılığı çalıştırılan

yerel elemanların sayısı 2521 ve diğer çalışanların sayısı ise 2927’dir.)

Birleşik Devletler Enformasyon Ajansı belirtilen personel miktarlarıyla 142

ülkede toplam 190 farklı bölgede görev yapmıştır. 221 Ajansın 1999 yılında

lağvedilmeden önceki teşkilat yapısı ekler kısmında (Ek-3) görülmektedir.222

Bu teşkilat yapısında dikkati çeken önemli bir nokta da telekomünikasyon

alanındaki kuruluşların (Amerika’nın Sesi, Radyo Liberty, Radyo Free

Europe, Radyo Free Asia ve Worldnet TV ve Film Servisi) bu organizasyonun

bünyesinde yer almasıdır.

Halen yürürlükte olan kamu diplomasisinden sorumlu kurum ve

kuruluşlar bölümünde ele alacağımız kamu diplomasisi uygulamalarından

sorumlu birimlerin başında ABD Dışişleri Bakanlığı’na223 bağlı “Kamu

220

 Davis, a.g.m., s.11.
221

 United States Information Agency, “Fact Sheet”,(Erişim),

http://dosfan.lib.uic.edu/usia/usiahome/factshe.htm, 26 Aralık 2011.
222

 Nakamura ve Weed, a.g.m., s.12.
223

 “Dış ilişkiler ve bağlantılar” konulu ve 22 numaralı ABD kanununun, “Dışişleri Bakanlığı” konulu

38’inci maddesinin, “Dışişleri Bakanlığı’nın Kamu Diplomasisi Sorumlulukları” konulu 2732

numaralı kısmı, Bakanlığın sorumluluklarını kamu diplomasisi gayretleri kapsamında, gelişen ve

gelişmekte olan ülkeleri hedef alan Amerika’nın dış politikasının diğer ülkelere ve bu ülkelerin

kamuoylarına uygun medya vasıtaları yoluyla anlatılması şeklinde ifade edilmektedir. Bu maksatla

söz konusu kanun maddesi Dışişleri Bakanını, sadece kamu diplomasisi kaynaklarını kullanması için

http://dosfan.lib.uic.edu/usia/usiahome/factshe.htm

156

Diplomasisi ve Halkla İlişkiler Müsteşarlığı” (Undersecretary for Public

Diplomacy and Public Affairs) gelmektedir. Diğer kurum ve kuruluşlar

sırasıyla “Yayıncılık Yönetim Kurulu” (Broadcasting Board of Governors-

BBG), “Birleşik Devletler Uluslararası Kalkınma Ajansı” (U.S. Agency for

International Development-USAID), “Milli Güvenlik Konseyi” (National

Security Council) ve “Milli Savunma Bakanlığı” (Department of Defense-

DoD)’dır. Aşağıda kısaca bu kurumların yapısını, amaçlarını ve kamu

diplomasisine yapmış oldukları katkıları inceleyeceğiz.

Yurtdışındaki ve yurt içindeki kamu diplomasisi faaliyetlerinin

koordinesinden sorumlu olan ve Dışişleri Bakanlığı’na bağlı Kamu

Diplomasisi ve Halkla İlişkiler Müsteşarlığı (Undersecretary for Public

Diplomacy and Public Affairs); Eğitsel ve Kültürel İlişkiler Bürosu (Educational

and Cultural Affairs), Uluslararası Enformasyon Programları Bürosu

(International Information Programs) ve Halkla İlişkiler (Public Relations)

Bürosu olmak üzere üç alt bölümden oluşmaktadır. Bölümün başı olan

Müsteşar, kamu diplomasisi faaliyetlerinin uygulanmasında dışişleri bakanına

karşı sorumludur. Ülke dışındaki kamu diplomasisi uygulamalarının icrası ise

görev yapılan misyonun başındaki amirin (genel itibarıyla büyükelçiye,

başkonsolosa, vb.) sorumluğu altındadır.

Kamu Diplomasisi ve Halkla İlişkiler Müsteşarlığı’nın üç alt

bölümünden birisi olan Eğitsel ve Kültürel İlişkiler Bürosu ABD’nin kendisini

dış dünyaya anlatması bakımından stratejik öneme sahip bir departmandır.

Bu bağlamda bu kısımda verilecek örnekler, çalışmanın birinci bölümünde

yer alan kamu diplomasisinin uygulama araçları bahsinde geçen kültürel ve

eğitimsel araçlar kapsamında değerlendirilmektedir. Faaliyetlerinin önemli bir

kısmını bilim adamları, öğretmenler ve öğrenciler için verilen Fulbright

yetkilendirmekle kalmamış, Yayıncılık Yönetim Kurulu ile birlikte kapsamlı bir strateji geliştirmesine

de müsaade ederek onu ABD dış politikasının önemli bir parçası haline getirmiştir.

“Dış ilişkiler ve bağlantılar” konulu ve 22 numaralı ABD kanununun, “Dışişleri Bakanlığı” konulu

38’inci maddesinin, “Dışişleri Bakanlığı’nın Kamu Diplomasisi Sorumlulukları” konulu 2732

numaralı kısmı, (Erişim) http://codes.lp.findlaw.com/uscode/22/38/2732, 16 Ocak 2012.

http://codes.lp.findlaw.com/uscode/22/38/2732

157

bursları oluşturmaktadır.224 Birinci bölümde detaylı olarak açıklanan

“Fulbright Burs Programı”, Amerikan Komitesi tarafından 1946’da, İkinci

Dünya Savaşı sonrasında, eğitimsel ve kültürel değişim faaliyetleri yoluyla

ülkeler arasında ortak bir anlayış geliştirmek için oluşturulmuştur.225 Daha

önce de belirtildiği gibi 2011 yılı itibarıyla 155 ülkeden üç yüz bin kişiden fazla

kişinin söz konusu burslardan istifade etmiş olması, bursun ne derece önemli

ve etkin olduğunun bir göstergesi konumundadır.226 Bununla birlikte bir başka

program olan “Uluslararası Liderlik Ziyaretçi Ziyaret Programı” da diğer

devletlerin kendi alanlarında liderlik potansiyeli görülen şahsiyetlerin ABD’ye

davet edilerek bir program dâhilinde gezdirilerek bilgilendirilmeleri şeklinde

icra edilmektedir.227 (Uluslararası Liderlik Ziyaretçi Ziyaret Programı hakkında

detaylı bilgiler birinci bölümde verilmiştir) Yabancı ülke mensubu olan

öğrencilerin ABD’ndeki kolej ve üniversitelerde eğitimi hakkında teşvik edici

ve yönlendirici çalışmalar da Eğitsel ve Kültürel ilişkiler Bürosu tarafından

planlanan ve diğer teşkilatlar ile koordine edilen bir husustur. “Vatandaş

Değişim Programları” kapsamında ise bir alanda profesyonelliğini kanıtlamış

olanlar için uygulanan, buna ilave olarak kültürel ve sportif alanlarda da icra

edilen değişim programıdır.228 “Global Eğitim Programları” ABD’nde öğrenim

görmek isteyen yabancı öğrenciler ile yurtdışında öğrenim görmek isteyen

Amerikalı öğrencilere sunulan burs imkânlarıdır.229 Eğitsel ve Kültürel İlişkiler

Bürosu’nun yukarıdaki faaliyetleri ayrıntılı olarak incelendiğinde görülmektedir

ki, bu kurum ve kuruluşlar ABD’nin yumuşak gücüne büyük oranda katkı

224

 Diğer burs programları ise, sadece Amerikan vatandaşı olan öğrencilere verilen ve on iki yabancı

dili kapsayan “Kritik Diller Burs Programı”, lisans düzeyi öğrencilere sunulan “Küresel Lisans

Değişim Programı” ve “Edmund S. Muskie Yüksek Lisans Burs Programı”dır.

Office of Academic Exchange Programs, (Erişim)

http://exchanges.state.gov/academicexchanges/index.html, 24 Şubat 2012.
225

 Fulbright Programı, (Erişim), http://www.fulbright.org.tr/tr/fulbright-programi, 24 Şubat 2012.
226

 Fulbright Burs Program Broşürü, (Erişim), http://fulbright.state.gov/alumni.html, 10 Nisan 2011.
227

 Office of International Visitors, (Erişim), http://exchanges.state.gov/ivlp/index.html, 24 Şubat

2012.
228

 Office of Citizen Exchanges, (Erişim), http://exchanges.state.gov/citizens/index.html, 24 Şubat

2012.
229

 Bu burs programları da Hubert H. Humphrey Burs Programı, Community College Girişim

Programı, Benjamin A. Gilman Uluslararası Burs Programı ve Orta Okul Öğretmenleri ve

Eğitimciler için Faaliyet Programlarını kapsamaktadır. (Erişim),

http://exchanges.state.gov/globalexchanges/index.html, 24 Şubat 2012.

http://exchanges.state.gov/academicexchanges/index.html
http://www.fulbright.org.tr/tr/fulbright-programi
http://fulbright.state.gov/alumni.html
http://exchanges.state.gov/ivlp/index.html
http://exchanges.state.gov/citizens/index.html
http://exchanges.state.gov/globalexchanges/index.html

158

sağlamakta, bununla birlikte dış politikada icra edilen kamu diplomasisi

faaliyetlerinin alt yapısını oluşturmaktadırlar.

Uluslararası Enformasyon Programları Bürosu, yurtdışındaki

kamuoyunun nabzını tutan ve ABD büyükelçiliklerinin icra etmekte oldukları

kamu diplomasisi faaliyetlerini destekleyen bir nevi kamu diplomasisi irtibat

bürosudur. Büronun en önemli görevi dış kamuoyu ile irtibatı tesis etmek ve

sürdürmek için çalışmalar ve araştırmalar yapmak, yapmış olduğu çalışmalar

neticesinde bunları somut kamu diplomasisi faaliyetine dönüştürecek yurt dışı

temsilciliklerine gerekli verileri temin etmek ve böylece bir altyapının

oluşturulmasını sağlamaktır.230

Halkla İlişkiler Bürosu ise yurtdışı kamuoyu yerine yurt içi kamuoyu ile

ilgilenir. Bu maksatla Dışişleri Bakanlığı’nın icra etmekte olduğu politikalar

hakkında ABD halkını bilgilendirir. Bilgilendirme neticesinde vatandaşların

tepkisini ölçer ve onların uygulanan dış politika hakkındaki görüşlerini

değerlendirerek ilgili dış politika birimlerine aktarır. Böylece Dışişleri

Bakanlığı ile ülkenin vatandaşları arasında iki yönlü bir çalışma metoduyla

halkın nabzını elinde tutmaya çalışır.231

Diğer bir kuruluş olan Yayıncılık Yönetim Kurulu (Broadcasting Board

of Governors – BBG) 01 Ekim 1999 tarihinden itibaren bağımsız, hükümet

destekli ve uluslararası yayın kuruluşu olarak görevine başlamıştır.232 Daha

önce Birleşik Devletler Enformasyon Ajansı’nın altında görev yapmakta olan

radyo ve televizyon kanalları bu tarihten itibaren Yayıncılık Yönetim Kurulu’na

bağlı olarak görev yapmaktadır. Yurt dışına yapılmakta olan yayınların

yönetiminden sorumlu olan kurulda, ABD Başkanı tarafından ataması yapılan

dokuz adet kurul üyesi mevcuttur. Kurulun temel amacı “özgürlük ve

demokrasi arayışında olan insanlar arasında bir bağ tesis etmek, bu amaçla

onları sürekli bilgilendirmek ve daha özgür daha demokratik bir ortama

kavuşmalarına yardımcı olmak” olarak ifade edilmektedir.233 Yayıncılık

230

 Uluslararası Enformasyon Programları Bürosu, (Erişim), http://www.state.gov/r/iip/index.htm, 24

Şubat 2012.
231

 Halkla İlişkiler Bürosu, (Erişim), http://www.state.gov/r/pa/index.htm, 24 Şubat 2012.
232

 Yayıncılık Yönetim Kurulu resmi web sayfası, (Erişim), http://www.bbg.gov/about-the-

agency/history/, 11 Ocak 2012.
233

 Yayıncılık Yönetim Kurulu Stratejik Planı (2012 – 2016), (Erişim), http://www.bbg.gov/wp-

content/media/2012/02/BBGStrategicPlan_2012-2016_OMB_Final.pdf, 11 Ocak 2012, s.1.

http://www.state.gov/r/iip/index.htm
http://www.state.gov/r/pa/index.htm
http://www.bbg.gov/about-the-agency/history/
http://www.bbg.gov/about-the-agency/history/
http://www.bbg.gov/wp-content/media/2012/02/BBGStrategicPlan_2012-2016_OMB_Final.pdf
http://www.bbg.gov/wp-content/media/2012/02/BBGStrategicPlan_2012-2016_OMB_Final.pdf

159

Yönetim Kurulu tarafından bu maksatla yürütülen yayınları yapan

organizasyonun şeması aşağıda yer almaktadır.234 Aşağıda verilen şeklin

dikkat çeken tarafı, birçok ülkede ABD tarafından icra edilen yayınların nasıl

bir bağlantı zinciri içerisinde olduğunu bize şematik olarak göstermesidir.

Şekil 7: Yayıncılık Yönetim Kurulu (BBG) Organizasyon Şeması

Kaynak: Yayıncılık Yönetim Kurulu Organizasyon Şeması, (Erişim),
http://www.bbg.gov/about-the-agency/organizational-chart/

234

 Yayıncılık Yönetim Kurulu Organizasyon Şeması, (Erişim), http://www.bbg.gov/about-the-

agency/organizational-chart/, 11 Ocak 2012.

VOICE OF

AMERICA

MIDDLE EAST

BROADCASTIN

G NETWORK

RADIO MARTI/

TV MARTI

RADIO FREE

ASIA

RADIO FREE

EUROPE/RADIO

LIBERTY

OFFICE OF

HUMAN

RESOURCES

INTERNATIONA

L

BROADCASTING

BUREAU

CHIEF

FINANCE

OFFICER

OFFICE OF

CONTRACTS

OFFICE OF

SECURITY

OFFICE OF

CIVIL RIGHTS

GENERAL

COUNSEL

OFFICE OF

STRATEGY &

DEVELEOPMENT

OFFICE OF

COMM. & EXT.

AFFAIRS

OFFICE OF

POLICY

OFFICE OF DIG.

& DESIGN

INNOVATION

OFFICE OF

TECH., SERVICEs,

INNOVATION

http://www.bbg.gov/about-the-agency/organizational-chart/
http://www.bbg.gov/about-the-agency/organizational-chart/
http://www.bbg.gov/about-the-agency/organizational-chart/

160

Bu kapsamda kurulun yönetiminden sorumlu olduğu yayınlar şu

şekildedir: Yayın haritası ve kapsadığı ülkeler Ek-4’te görülen ve 44 dilde

yayın yapan “Amerika’nın Sesi Radyosu” ve internet erişimi (Voice of

Amerika-VOA), Yayın haritası Ek-5’de gösterilen 21 ülkeye yayın yapan

“Özgür Avrupa Radyosu” ve “Radyo Özgürlük” (Radio Free Europe/Radio

Liberty)235, yayın haritası Ek-6’da gösterilen “Özgür Asya Radyosu” (Radio

Free Asia), Küba Yayınları Bürosu’nun sorumluluğu altında sadece Küba’ya

yayın yapan yayın haritası Ek-7’de görülen “Radyo Marti” ve “TV Marti”,

Ortadoğu Yayıncılık Şebekesi (Middle East Broadcasting Networks) adı

altında yayın yapan ve yayın haritası Ek-8’de görülen “Radyo Sawa” ile

“Alhurra TV”.

2010 yılı verilerine göre 759 milyon ABD dolarlık bir bütçeye sahip

olan kurul236 dünya genelinde ve her ülkeye özgü yayın yapmak suretiyle

bölge halklarını doğrudan etkilemektedir. Özelde bireyi ve genel olarak

toplumu hedef alan yayınları göz önüne alındığında kurulun ve kurula ait

yayın organlarının Amerikan kamu diplomasisi faaliyetlerinin icrasında önemli

rol oynadığı değerlendirilmektedir.

1961 yılında dönemin Başkanı John F. Kennedy tarafından kurulan

Birleşik Devletler Uluslararası Kalkınma Ajansı (United States Agency for

International Development – USAID) ABD kamu diplomasisi uygulamalarının

önemli vasıtalarından bir diğerini teşkil etmektedir. Federal bütçenin

%0,5’inden daha azı ile icraatlarını gerçekleştiren kuruluş bugüne kadar

yüzden fazla ülkede faaliyet göstermiştir.237 Kalkınma Ajansı’nın amacı,

yardıma ihtiyaç bulunan ülkelerde ekonomik zenginliği artırmak, yönetimleri

ve demokrasileri kuvvetlendirmek, sağlık koşullarını, çevresel koşulları ve

235

 Özgür Avrupa Radyosu ve Radyo Özgürlüğün (Radio Free Europe/Radio Liberty) sorumluluğu

altında bulunan diğer radyo yayınları şunlardır: “Radyo Mashaal” Pakistan’ın Peştun Eyaletinde

Afganistan sınırına yakın bölgede yayın yapmakta, “Radyo Azadi” Afganistan’da yayın yapmakta,

“Radyo Farda” İran’a yönelik olarak Farsça yayın yapmakta ve “Radyo Svoboda” ise Rusya üzerine

Rusça olarak yayın yapan radyo kanallarıdır.

Özgür Avrupa Radyosu ve Radyo Özgürlük, (Erişim), http://www.bbg.gov/broadcasters/rferl/, 11

Ocak 2011.
236

 Yayıncılık Yönetim Kurulu Yıllık Raporu (2010), (Erişim), http://www.bbg.gov/wp-

content/media/2011/12/BBG2010AnnualReport.pdf, 11 Ocak 2012, s.43.
237

 Birleşik Devletler Uluslararası Kalkınma Ajansı (USAID) Resmi İnternet Sitesi, (Erişim),

http://www.usaid.gov/about_usaid/, 26 Aralık 2011.

http://www.bbg.gov/broadcasters/rferl/
http://www.bbg.gov/wp-content/media/2011/12/BBG2010AnnualReport.pdf
http://www.bbg.gov/wp-content/media/2011/12/BBG2010AnnualReport.pdf
http://www.usaid.gov/about_usaid/

161

eğitim seviyesini geliştirmek, toplumsal sorunları çözüme kavuşturmak ve

doğal ya da doğal olmayan yöntemlerle meydana gelen felaketlerle

mücadelede insani yardımlarda bulunmaktır.238

Yukarıda görüldüğü üzere icra edilmekte olan Kalkınma Ajansı

faaliyetleri bir devletin yumuşak gücünü artıran unsurlar arasında

gösterilebilir. Dolayısıyla bu şekilde artırılan yumuşak güç de devlet güdümlü

yönlendirmeler doğrultusunda kamu diplomasisi faaliyetlerine dönüşmektedir.

Ajansın yapmakta olduğu uygulamalar incelendiğinde, söz konusu

faaliyetlerin kamu diplomasisi uygulama vasıtalarından ekonomik ve sosyal

araçlar kapsamına girdiği görülmektedir.

ABD’nde kamu diplomasisi faaliyetlerinin planlanmasında görev alan

bir diğer kurum da Milli Güvenlik Konseyi (National Security Council)’dir. ABD

Milli Güvenlik Konseyi (National Security Council – NSC) dönemin ABD

Başkanı Harry S. Truman tarafından Başkanı bilgilendirmek ve bu

bilgilendirme doğrultusunda gerekli kararları almak için oluşturulmuş bir

kurumdur. Söz konusu faaliyetlerini hükûmetin kurumları arasında daha etkili

bir işbirliği sağlayacak ve milli güvenliği tehlikeye atmayacak şekilde yerine

getirmektedir. Hâlihazırda kurulun üyeleri; ABD Başkanı, Başkan Yardımcısı,

Dışişleri Bakanı, Savunma Bakanı ile 2007 yılından itibaren Konsey

toplantılarına katılmaya başlayan Enerji Bakanı oluşturmaktadır. Bunlara

ilave olarak Başkan’ın talep etmesiyle diğer kurum ve kuruluşların yetkilileri

de bu toplantıya iştirak etmektedirler. Ancak konseyde verilecek nihai karar

Başkan’a ait olmaktadır.239 Kurulun temel görevi Başkanın doğru kararı

vermesi için gerekli ortamı hazırlamaktır.

ABD Dışişleri Bakanlığına bağlı olarak faaliyet gösteren Kamu

Diplomasisi Müsteşarlığı, Milli Güvenlik Konseyi’nin sorumluluğunda icra

edilen kurumlararası politikaların koordinasyonu sürecine iştirak etmektedir.

Milli Güvenlik Konseyi, kurumların üst düzey yöneticilerinin stratejik seviyede

oluşturulan Birimler Arası Politika Komitesi’nin (Interagency Policy

238

 Birleşik Devletler Uluslararası Kalkınma Ajansı (USAID) Resmi İnternet Sitesi, (Erişim),

http://www.usaid.gov/about_usaid/usaidhist.html, 26 Aralık 2011.
239

 Richard A. Best Jr., “The National Security Council: An Organizational Assessment”, (Erişim),

http://www.fas.org/sgp/crs/natsec/RL30840.pdf, 02 Şubat 2012.

http://www.usaid.gov/about_usaid/usaidhist.html
http://www.fas.org/sgp/crs/natsec/RL30840.pdf

162

Committee) haftalık olarak gerçekleştirdiği toplantılara katılmalarını

sağlamaktadır. Bu toplantıların konusunu küresel, bölgesel ve ülkesel

hassasiyetler oluşturmaktadır.240 Kamu Diplomasisi Müsteşarlığı’nın katıldığı

ve izlenen politikaların değerlendirildiği bu ve buna benzer toplantılar,

kurumun dış politikadaki karar verme süreci üzerine doğrudan olmasa bile

dolaylı şekilde etki yaptığını ifade eden bir durum olmaktadır.

Kriz yönetimi dönemlerinde dış politika kararlarının çabuk ve sağlıklı

verilmesi önem arz etmektedir. Doğru ve zamanında verilemeyen kararlardan

dolayı yaşanacak kayıpların telafisi mümkün olamamaktadır. Yine ABD

örneğinden hareket edecek olursak söz konusu kararlar en tepede ABD

Başkanı’nın başkanlığında toplanan Milli Güvenlik Konseyi’nde alınmaktadır.

Son yıllarda uluslararası politikada kamu diplomasisi faaliyetlerinin önemi

giderek arttığı için, kanaatimizce Milli Güvenlik Konseyi’nde dış politika ile

ilgili konularda ülkenin Kamu Diplomasisinden sorumlu müsteşarın da bahse

konu toplantılara iştirak etmesi gerekmektedir. Bu konuya verilebilecek en

bariz misal, ABD’nin kamu diplomasisi uygulamalarına verilen örnekler

bahsinde ifade edilecek olan Milli Güvenlik Konseyi toplantısına davet edilen

Birleşik Devletler Enformasyon Ajansı Başkan Vekilinin Küba Füze Krizi’nin

çözümünde yapmış olduğu önerilerdir.

ABD kamu diplomasisi planlama ve uygulamalarını teşkil eden son

kurum Milli Savunma Bakanlığı (Department of Defense-DoD)’dır. ABD’nin

en eski (ilk kuruluşu 1789 yılı) ve en büyük bakanlığını teşkil eden ABD Milli

Savunma Bakanlığı (Department of Defense – DoD), 1,4 milyondan fazla

aktif görevde olan askerî ve 718 bin sivil personeli ile 1,1 milyon civarında

ulusal güvenlik ve ihtiyat kuvvetini bünyesinde barındırmaktadır. Faaliyetlerini

ana karargâh binası olan Pentagon’dan yürütmektedir. Bakanlığın temel

vazifesi askerî kuvvetleri vasıtasıyla caydırıcılığı ve ülkenin güvenliğini

sağlamaktır.241

240

 Judith McHale, Future of U.S. Public Diplomacy, (Erişim),

http://www.state.gov/r/remarks/2010/138283.htm, 29 Aralık 2011.
241

 ABD Savunma Bakanlığı resmi internet sitesi, (Erişim), http://www.defense.gov/about/#mission,

18 Ocak 2012.

http://www.state.gov/r/remarks/2010/138283.htm
http://www.defense.gov/about/#mission

163

Savunma Bakanlığının, kuruluşunda yer alan Halkla İlişkilerden

Sorumlu Savunma Bakan Yardımcılığı, Milli Savunma Bakanını ve

yardımcısını basın ve kamuoyunun bilgilendirilmesi, toplumla ilişkiler

konusunda desteklemekte ve aynı zamanda bakanlığın medya ile ilişkilerine

nezaret etme görevlerini yerine getirmektedir.242

2010 yılında dönemin ABD Savunma Bakanı Robert Gates, Savunma

Bakanlığı`nın icra edeceği stratejik iletişimlerden bahsetmiştir. Gates’in

Temsilciler Meclisi Silahlı Kuvvetler Komitesi Başkanına göndermiş olduğu

Aralık 2009 tarihli “Stratejik İletişimler” konulu raporda Savunma Bakanlığına

bağlı birimler tarafından icra edilecek olan stratejik iletişim kavramından ne

anlaşılması gerektiği, stratejik iletişimler ve kamu diplomasisi açısından

Savunma Bakanlığı`nın üstleneceği rolün nasıl olması gerektiği ve bunu

Bakanlığın ne çeşit bir teşkilat yapısı ile yerine getireceği belirtilmiştir.

Savunma Bakanlığı açısından stratejik iletişim kavramı yine aynı rapor

içerisinde “ABD`nin politikalarını, bu politikalar ile ilgili hedeflerini ve

çıkarlarını kuvvetlendirmek ve geliştirmek amacıyla diğer ülke kamuoylarını

anlama ve kendisini onlara anlatma gayreti” şeklinde tanımlanmıştır. Bu

bağlamda Bakanlığın stratejik iletişimleri gerçekleştirme yöntemleri raporda

şu şekilde yer almıştır: Uluslararası politikada ABD`nin haklılığını ve

güvenilirliğini artırmak, hasmın bu konudaki faaliyetlerini zayıflatmak ve hedef

toplumu ABD çıkarlarının gerçekleştirilmesi için ikna etmek.243 Yapılan bu

tanımlamadan stratejik iletişim olarak nitelendirilen çabaların kamu

diplomasisi faaliyetleri ile aynı düzlemde yer alan uygulamalar olduğu sonucu

ortaya çıkmaktadır.

Yukarıda belirtilen açıklamalar ışığında ABD Savunma Bakanlığı’nın

kamu diplomasi faaliyetleri ile kendi alanına girdiği nispette ilgilendiği

anlaşılmaktadır. Yani Bakanlık ve Bakanlığa bağlı unsurlar, operasyon

alanında veya askerî harekât ortamında görevini başarmak için yardımcı

242

 ABD Savunma Bakanlığı resmi internet sitesi, (Erişim), http://www.defense.gov/orgchart/#27, 18

Ocak 2012.
243

 ABD Dışişleri Bakanlığı`nın Aralık 2009 tarihli ve Stratejik İletişimler Konulu Raporu, (İletişim),

http://www.au.af.mil/au/awc/awcgate/dod/dod_report_strategic_communication_11feb10.pdf, 01

Şubat 2012, s.1.

http://www.defense.gov/orgchart/#27
http://www.au.af.mil/au/awc/awcgate/dod/dod_report_strategic_communication_11feb10.pdf

164

unsur olarak kamu diplomasisini kullanmaktadır. Savunma Bakanlığı`nın bu

tür faaliyetleri icra etmesi ne kadar uygundur veya söz konusu durum kamu

diplomasisi uygulamalarının ruhuna aykırı değil midir? Bu soruların cevabı

halen akademisyenler arasında tartışma konusu olmaya devam etmektedir.

Yapılan tartışmalar inceleme alanımızda olmadığından bahse konu sorulara

burada cevap vermeyeceğiz. Ancak bu sorular bize ABD kamu

diplomasisinin mali tablosunu göstermesi bakımından önemlidir. Çünkü kamu

diplomasisi faaliyetleri için Dışişleri Bakanlığı`nın bütçeden aldığı pay ile

Savunma Bakanlığı`nın aldığı pay arasında büyük orantısızlık bulunmaktadır.

Savunma Bakanlığı`nın bütçeden aldığı rakama operasyon alanında ifa ettiği

kamu diplomasisi faaliyetleri de dâhildir. Bu rakamlara örnek vermek

gerekirse 2007 yılında Savunma Bakanı Robert Gates, bir konuşmasında

aynı yıl için savunma bütçesinin yaklaşık 500 milyar dolar (Afganistan ve Irak

harekatları hariç) olduğunu ifade etmiştir. Bunun aksine Dışişleri Bakanlığının

bütçesi yine aynı yıl kapsamında kamu diplomasisi masrafları dahil tüm

Bakanlık harcamaları için 36 milyar dolardır.244

Almanya’nın kamu diplomasisi uygulamalarını oluşturan ve

yönlendiren kurum ve kuruluşlarını ise çeşitli başlıklar altında ele almakta

fayda vardır. Bunların başında Federal Dışişleri Bakanlığı Ofisi (Auswartiges

Amt) gelmektedir. Merkezi Berlin’de bulunan Federal Dışişleri Bakanlığı Ofisi,

Almanya’nın en önemli ve etkili kamu diplomasisi uygulama aracı

konumundadır.245 Ana amacı Almanya’nın yurtdışındaki çıkarlarını sağlamak

olan ve iki yüz yirmi dokuz yurt dışı temsilciliği bulunan246 kurum, iki bin yüzü

Almanya’daki merkezlerde, dört bin altı yüz ellisi yurtdışındaki misyonlarda

olmak üzere toplam altı bin yedi yüz elli kişilik daimi personelden

müteşekkildir.247

244

 Rachel Greenspan, Public Diplomacy in Uniform: The Role of the U.S. Department of Defense in

Supporting Modern Day Public Diplomacy, (Erişim),

http://www.unc.edu/depts/diplomat/item/2011/0104/comm/greensapn_pduniform.html, 19 Ocak 2012.
245

 Oliver Zöllner, “German Public Diplomacy”, Routledge Handbook of Public Diplomacy, Nancy

Snow and Philip M. Taylor (ed.), New York, Routledge, 2009, s.263.
246

 Federal Foreign Office, “About Us”, (Erişim),

http://www.auswaertiges-amt.de/EN/AAmt/AuswDienst/Aufgaben_node.html, 19 Aralık 2011.
247

 Federal Foreign Office, “The Staff”, (Erişim)

http://www.auswaertiges-amt.de/EN/AAmt/AuswDienst/Mitarbeiter_node.html, 19 Aralık 2011.

http://www.unc.edu/depts/diplomat/item/2011/0104/comm/greensapn_pduniform.html
http://www.auswaertiges-amt.de/EN/AAmt/AuswDienst/Aufgaben_node.html
http://www.auswaertiges-amt.de/EN/AAmt/AuswDienst/Mitarbeiter_node.html

165

4. Kamu Diplomasisinin Karar Vericiler Üzerine Etkisi

Günümüz uluslararası ortamında kamu diplomasisini, bir devletin dış

politikasının icrasında kullandığı resmî diplomatik kanallara ilave olarak,

birey, grup, şirket vb. unsurlarını devreye sokarak hedef toplum üzerinde

kamuoyu oluşturmak suretiyle ve karar vericilerini etkilemek yoluyla kendi

milli çıkarlarını sağlama faaliyeti şeklinde tanımlamıştık. Ancak icra edilen

faaliyetlerin kamu diplomasisi sayılabilmesi için bu faaliyetlerin devlet

kontrolünde yani “devlet güdümlü” olarak icra edilmesi gerekmektedir. Çünkü

milli çıkarların sağlanması görevi ancak devletlerin sorumluluğu altındadır. Bu

maksatla faaliyetlerin icrası sürecinde önce uygulanacak kamu diplomasisi

faaliyetlerinden elde edilecek hâsıla, yani bu faaliyetlerin neticesinde

hedeflenen amaç ortaya konulmalıdır. Bununla birlikte hedef kitle diye

adlandırabileceğimiz etki altına alınacak kamuoyu belirlenmelidir. Netice

itibarıyla etki altına alınan kamuoyu tarafından devletlerin karar verme

mekanizmaları baskı altında tutularak istenilen doğrultuda kararların alınması

sağlanmış olacaktır.

Uygulaması zor olarak görülebilecek kamu diplomasisi faaliyetleri,

aslında zorlama biçiminde olabilecek diğer tedbirler düşünüldüğünde daha az

masraflı şekilde karşımıza çıkabilmektedir. Bu tarz uygulamalar dikkatli

planlama ve itinalı uygulama dışında uzun vadeli olarak icra edilmelidir.

Üstelik getirmiş olduğu maliyet yanı sıra bir de yirmi birinci yüzyıl teknolojik

koşulları göz önünde bulundurulduğunda yaratacağı etki bakımından bu tarz

zorlama önlemlerinin en son çare olarak düşünülmesi gerektiği açıktır.

Özellikle bir ülke kültürü, ideolojisi ve diğer özellikleri ile cazibesini arttırmak

suretiyle gücünü diğer ülkelerin gözünde meşrulaştırabilirse istediğini elde

etme konusunda uygulamada fazla bir zorlukla karşılaşmayacaktır.

Dış politikada tüm gayretler netice alacak biçimde sonuç odaklı şekilde

icra edilmelidir. Gücün bir yere teksif edilmesi ve çabaların aynı yöne doğru

yönlendirilmesi başarılı olma ihtimalini kuvvetlendirmektedir. Bu bağlamda

uygulanan kamu diplomasisi faaliyetlerinin değerlendirilmesi ise neticenin

alınması ve geri beslemenin yapılması bakımından önem arz eden bir

166

husustur. Biz burada söz konusu değerlendirmeleri iki farklı açıdan ele

alacağız. Birincisi kamu diplomasisi faaliyetlerini anketler, kamuoyu

yoklamaları gibi kitlesel değerlendirme metodu etkisiyle somutlaştırma, diğeri

ise yaratmış olduğu doğrudan etki yoluyla sonuçlandırma şeklinde olacaktır.

a. Karar Vericiler Üzerinde Kitlesel Değerlendirme Yöntemleri Kullanmak

Suretiyle Sonuçlandırma

Kamu diplomasisini karar vericiler üzerinde kitlesel değerlendirme

yöntemleri kullanmak suretiyle sonuçlandırma gayretleri, yumuşak güç

faaliyetlerinin icrasına daha yakın bir uygulama görüntüsü arz etmekle birlikte

yumuşak güçten farklı ve aktif bir yöntemdir. Neticesi, kamu diplomasisi

uygulamalarının temel amacı olan mevcut devlet politikalarının

gerçekleştirilmesi için tesir altına alınacak toplumun ikna edilerek anketler,

kamuoyu yoklamaları gibi toplumun genel kanaatini belirten metotlar yoluyla

o toplumu yöneten karar vericilerin etkilenmesi biçiminde tezahür eder. Bu

yöntem kamu diplomasisinin ruhuna en uygun değerlendirme biçimi olarak

ifade edilebilir. Açıkça ifade etmek gerekirse bahse konu yöntem, toplumun

nabzının ölçülmesi suretiyle, etki altına alınan kamuoyunun etkilenme

derecesini somut olarak vermektedir diyebiliriz. Aslında karar vericiler

üzerinde oluşturulan kamuoyu baskısıyla doğrudan değil de dolaylı yoldan

etki yaratmak suretiyle neticenin alınmasını amaçlar.

Daha önce kamuoyu bahsinde ifade etmiş olduğumuz gibi günümüzde

kamuoyunun etkisi yadsınamayacak derecede önemlidir. Özellikle kitle

iletişim araçlarının yaygınlaşması kamuoylarının önemini arttırmıştır.

Demokrasi ile yönetilen ülkelerin iktidarı elinde bulunduran karar vericilerinin,

politikalarını kamuoyunu dikkate almadan yürütmeleri mümkün

görülmemektedir. Hükûmetler tarafından sıklıkla başvurulan kamuoyu

araştırmaları da zaten halkın belirli bir konudaki fikirlerini öğrenmek için

yapılan ön araştırma konumundadır. Böylece araştırmanın neticesi olumlu

çıktığında karar vericiler uygulamada daha kolay karar alabilmektedir.

Kamuoyuna rağmen karar almak ise birtakım zorlukları beraberinde

167

getirmektedir. Politikacıların kamuoyuna “seçmen” gözü ile baktığı göz

önünde bulundurulursa kamuoyunun aksine yapılacak uygulamalara niçin

sıcak bakmadığı anlaşılmaktadır.

Kamu diplomasisini kitlesel etki yoluyla değerlendirme uygulamalarına

ilk örneği Almanya’dan vereceğiz. Doğu ve Batı Almanya’nın (o dönemdeki

adlarıyla Federal ve Demokratik Almanya) birleşme sürecini kamu

diplomasisi gözlüğüyle ele alan söz konusu örneğin ardından Amerika

Birleşik Devletleri, Norveç ve Çin’den vereceğimiz örnekler ile devam

edeceğiz.

Tablo 2: Kitlesel Değerlendirme Metodu Uygulamaları Örnek Olay Matrisi

S.N.

K/D
Uygulayan

Devlet

Uygulanan
K/D’nin Amacı

Etki Altına
Alınan

Kamuoyu

Etkilenen
Karar

Mekanizması

Sonuç

1

Almanya

Doğu ve Batı
Almanya’nın
birleşme
sürecini
tamamlamak

Uluslararası

kamuoyu

Dönemin devlet

yöneticileri
Başarılı oldu.

2

ABD

2004 yılında
Endonezya
açıklarında
meydana gelen
tsunami sonrası
yardım
sağlayarak
bölgede azalan
ABD
sempatisini
artırmak

Başta
Endonezya
kamuoyu

olmak üzere
güney doğu
Asya ülkeleri
kamuoyları

Başta dönemin
Endonezya
yöneticileri

olmak üzere
güney doğu
Asya ülke
yöneticileri

Başarılı oldu.

3

Norveç
Uluslararası
alanda etkisini
artırmak

Uluslararası
kamuoyu

Devlet
yöneticileri

Başarılı oldu.

4

Çin

Tibet sorunun
çözmek için
uluslararası
kamuoyunun
desteğini
kazanmak

Başta ABD ve
Fransa olmak

üzere
Uluslararası

kamuoyu

Başta ABD ve
Fransa

yöneticileri
olmak üzere tüm

devlet
yöneticileri

Başarılı oldu.

5

ABD

ABD’nin
Vietnam
Savaşı’nda
haklılığını
uluslararası
kamuoyuna
anlatmak

Uluslararası
kamuoyu

Dönemin devlet
yöneticileri

Başarısızlıkla
sonuçlandı.
ABD kendi
kamuoyunu

dahi ikna
edemedi.

168

(1) Doğu ve Batı Almanya’nın Birleşmesi ve Kamu Diplomasisi

Başarılı kamu diplomasisi uygulamalarından birisi 1990 yılında Doğu

(Demokratik Alman Cumhuriyeti) ve Batı Almanya (Federal Almanya

Cumhuriyeti)’nın birleşmesi olayında yaşanmıştır. Özellikle Federal

Almanya’nın çabaları ile gerçekleşen bu önemli olay dışsal ve içsel birçok

faktörün bir araya gelmesi neticesinde meydana gelmiştir. Ancak burada söz

konusu olan ve bizim ele alacağımız husus, Batı Almanya’nın uyguladığı

kamu diplomasisi faaliyetleri nedeniyle dış kamuoyundaki birleşme

karşıtlığının azalması ve hatta birleşmeye olan katkısıdır.

İkinci Dünya Savaşı’nın ardından galipler arasında önce dörde

bölünen, fakat daha sonra iki bölümlü bir yapıya dönüşen Almanya, yaklaşık

kırk beş yıl boyunca bölünmüş olarak birbirinden ayrı kalmıştır. Federal

Almanya’nın anayasası (Grundgesetz), her Almanın, Federal Almanya’da

vatandaşlık hakkına sahip olduğunu ifade ederek, Doğu Almanya’da yaşayan

Almanlara da vatandaşlık için açık kapı bırakmaktaydı. Demokratik Almanya

ise bunun değiştirilmesi için ısrar etmiş, ama değişiklik konusunda başarılı

olamamıştır. Böylece birleşme gerçekleşinceye değin “Almanya Sorunu”

Federal Almanya’nın dış politikasında önemli bir problem ve uğraş alanı

olmuştur.248 Batı Almanya daha 1975 yılında imzalanan Helsinki Nihai

Senedi’ne sınırların barışçıl yollarla değiştirilebileceği ilkesini koydurmak

suretiyle birleşme için gerekli altyapıyı hazırlamıştı. Burada her iki

Almanya’nın birleşmesinin, öteki Avrupa devletleri açısından içtenlikle istenen

ve beklenen bir durum olmadığını ifade etmek yerinde olacaktır. Fakat

Avrupa’da gelişen siyasi durum ve bu durum ile paralel olarak Almanya’nın

azmi karşısında diğer devletler, birleşmeyi desteklediklerini açıklamaktan

başka bir şey yapamamışlardır.249 Aslında o dönemde Avrupa genelinde

yapılan kamuoyu yoklamaları yukarıda açıklanan bu tespiti doğrular

niteliktedir. İbrahim S.Canbolat’ın Alman kaynaklarına dayanarak verdiği

248

 İbrahim S. Canbolat, Değişen Dünya ve Alman Dış Politikası: Ulusal Birlik, Ulusal Çıkar ve

Kamuoyu Tercihi Açısından bir İnceleme, Ezgi Kitabevi Yayınları, Bursa, 1995, s.74.
249

 Oral Sander, Siyasi Tarih 1918-1994, İmge Kitabevi Yayınları, Ankara, 1994, s.431.

169

kamuoyu yoklama neticeleri bize bu konuda yeterli bilgi sunmaktadır.

Avrupa’nın Alman birleşmesine olan bakışını yansıtan oylamalardan bir

tanesinin sorusu “ikiye bölünmüş Almanya’nın birleşmesi dünya barışı için iyi

midir? Buna taraftar mısınız, karşı mısınız?” şeklinde sorulmuş ve aşağıdaki

tabloda verilen cevaplar alınmıştır.250

Tablo 3: Avrupa’nın Alman Birleşmesine Bakışı

ÜLKE TARAFTAR (%) KARŞI (%) KARARSIZ (%)

Fransa

 1984

 1989

43

68

25

16

32

16

İngiltere

 1984

 1989

51

62

26

23

23

15

İtalya

 1989

66

18

16

İspanya

 1989

45

33

22

Hollanda

 1989

62

21

17

İsveç

 1989

71

17

12

Kaynak: İbrahim S. Canbolat, Değişen Dünya ve Alman Dış Politikası: Ulusal Birlik, Ulusal
Çıkar ve Kamuoyu Tercihi Açısından bir İnceleme, Ezgi Kitabevi Yayınları, Bursa, 1995, s.88

Tablo incelendiğinde İngiliz ve Fransız kamuoyuna ait görüşlerin 1984

yılından 1989 yılına gelinceye kadar geçen sürede birleşme lehinde bir artış

gösterdiği ve diğer dört ülke ile birlikte, birleşmeye taraftar olanların

birleşmeye karşı olanlardan fazla olduğu görülmektedir. İşte bu noktada şu

soru akla gelmektedir. 1989 yılına kadar Almanya ile ilgili olarak ne olmuştur

da bahse konu ülke kamuoylarında birleşme lehine bir artış yaşanmıştır? Her

iki dünya savaşı sırasında Avrupa’yı yıkan ve statükoyu kendi lehine

değiştirmeye çalışan ve bu nedenle ikiye bölünerek cezalandırılmış olan

Almanya’ya karşı bakış açılarını değiştiren sebep ya da sebepler nelerdir? Ya

250

 Canbolat, a.g.e., s.88.

170

da Federal Almanya ne yaptı da diğer ülke kamuoylarında bu şekilde bir

değişim meydana geldi?

Bu soruların cevabını Batı Almanya’nın o dönemde uygulamış olduğu

kamu diplomasisi faaliyetleri arasında bulabiliriz. Bu faaliyetler bilinçli ya da

bilinçsiz olarak icra edilmiş olabilmektedir. Hatırlanacağı üzere birinci

bölümde ekonomik olarak güçlü olan devletlerin kamu diplomasisi

faaliyetlerinde de avantajlı konumda olacağını ifade etmiştik ki Federal

Almanya o dönemde ekonomik bakımdan güçlü bir ülke konumundaydı.

Ekonomik cazibe merkezi olması, birçok diğer ülke vatandaşı için Batı

Almanya’yı cazip hale getiriyordu. 1960’lı yılların başından itibaren

Almanya’nın işçi kabul edeceğini açıklaması ülkeye yapılan göçü arttırmıştır.

Eğitim seviyesi düşük olan ilk kuşakların gözünde Almanya bir fırsatlar

ülkesiydi. Bu insanlar Almanya’nın reklamını kendi ülkelerinde de

yapıyorlardı. Bu şekilde farkında olmadan Almanya’ya prestij kazandırma

siyaseti takip ediyorlardı. Zaten Batı Almanya, siyasi olarak Avrupa ülkeleri ile

entegrasyona giderek Avrupa Konseyi, Avrupa Kömür Çelik Topluluğu, Batı

Avrupa Birliği, NATO, Avrupa Ekonomik Topluluğu ve Avrupa Atom Enerjisi

Topluluğu gibi uluslararası örgüt ve kuruluşlara üye olmuştur. Bu katılımlar

diğer ülkeler ile müşterek faaliyetler içerisinde bulunulmasını sağlamış ve

Almanya hakkındaki savaştan kalan olumsuz düşüncelerin silinmesini

kolaylaştırmıştır.

Savaştan arta kalan ve Batı Almanya’ya prestij kazandıran bir diğer

olay da Doğu Almanya’nın yerine bu borçları üstlenmesi ve galip devletlere

yapılan savaş tazminatı ile Yahudilerin iyileştirme tazminatlarını ödemesidir.

Bu durum da diğer ülkeler nezdinde Batı Almanya’nın uluslararası ortamda

sözüne güvenilir bir devlet olduğunun göstergesi olmuştur. Yine savaştan

sonra tarihi bir husumet içerisinde bulunduğu Fransa ile ilişkilerini geliştirmesi

ise hem bu iki ülkede, hem de diğer ülkelerde çok olumlu karşılanmış,

böylece Avrupa’da güven ortamının geliştirilmesi sağlanmıştır.

Federal Almanya Başbakanı Willy Brandt’in 1970 yılındaki Polonya

ziyareti sırasında Varşova Gettosu Ayaklanması Anıtı önünde sürpriz şekilde

diz çöküşü hafızalardan silinmeyecek bir görüntü oluşturmuştur. (Ek-10) O

171

sırada hiçbir şey söylemeyen Brandt’ın yapmış olduğu bu hareket “özür”

olarak algılanmıştır. Brandt daha sonra, yapmış olduğu bu davranışını,

“Alman tarihinin uçurumunda, öldürülen milyonların yükünü taşıyarak,

insanların sözler yetersiz kaldığında yaptığı şeyi yaptım” şeklinde

açıklamıştır.251 Açıklama o dönemde Polonya halkının gözünde Batı Almanya

için olumlu bir hava estirmiştir.

Son olarak Avrupa Topluluğu içerisinde yer alan Federal Almanya’nın

diğer ülkeler ile uyumu, topluluk içinde oynadığı ekonomik ve politik rolü ve

onlarla entegrasyonu da, özelde Batı Almanya’nın genelde ise tüm

Almanların hafızalarda kalan kötü imajını düzelten bir faktör olmuştur.

Konunun başında da söylediğimiz gibi, Federal Almanya tarafından bilinçli ya

da bilinçsiz olarak icra edilen kamu diplomasisi faaliyetleri, kamuoyu

yoklamalarından da anlaşılacağı üzere, bu birleşmeye taraftar olmayan dış

kamuoyunu da ikna ederek, bölünmüş olan ülkenin yeniden birleşmesine

katkı sağlamıştır diyebiliriz.

(2) Doğal Afetler, İnsani Yardım Faaliyetleri ve ABD Kamu Diplomasisi

ABD’nin kamu diplomasisi uygulamaları kapsamında yapmış olduğu

insani yardım faaliyetleri de ülkenin uluslararası imajının artmasına katkı

sağlayan bir faktör olmaktadır. Bu konuya verilebilecek en güzel örnek Hint

Okyanusunda meydana gelen deprem ve depremin ardından oluşan tsunami

sonrasında Amerikan Deniz Kuvvetleri’nce yapılan yardımdır. 26 Aralık 2004

günü Endonezya’nın Sumatra Adası’nın 150 mil açıklarında Richter ölçeğine

göre 9.0 şiddetinde bir deprem meydana gelmiştir. Oluşan bu depremin

büyüklüğünü ifade etmek gerekirse açığa çıkardığı enerji Hiroşima’ya atılan

atom bombasının 23.000 katı büyüklüğünde gerçekleşmiştir. Bu deprem ve

akabinde oluşan tsunami tarihte karşılaşılan ve kayda geçen en büyük

tsunami unvanını almış ve on iki ülkede toplam 225.000 kişinin ölümüne, 1

251

 Milliyet Gazetesi Dış Haberler Servisi, “Diğer Ülkeler Nasıl Özür Diledi?”, (Erişim)

http://siyaset.milliyet.com.tr/diger-ulkeler-nasil-ozur-diledi-

/siyaset/siyasetdetay/25.11.2011/1467067/default.htm , 25 Kasım 2011.

http://siyaset.milliyet.com.tr/diger-ulkeler-nasil-ozur-diledi-/siyaset/siyasetdetay/25.11.2011/1467067/default.htm
http://siyaset.milliyet.com.tr/diger-ulkeler-nasil-ozur-diledi-/siyaset/siyasetdetay/25.11.2011/1467067/default.htm

172

milyon civarında insanın işsiz kalmasına ve 1,6 milyondan fazla insanın göç

etmesine yol açmıştır.252 Bu olayın ardından ABD hükûmeti tarafından

felaketten en fazla etkilenen yer olan Aceh bölgesine Donanmaya ait bir

hastane gemisi gönderilmiş ve kurtarma çalışmalarına iştirak edilmiştir. Pew

Global Araştırmalar Merkezine göre söz konusu insani yardım faaliyetinin

yaratmış olduğu etki büyük olmuştur. 2003’te ABD’nin Irak harekâtı

sonrasında Endonezya’daki halkın sadece %15’i ABD hakkında olumlu bir

düşünceye sahipken, yardım faaliyetinden birkaç ay sonra 2005 yılının

ilkbaharında tekrar yapılan kamuoyu yoklamalarında bu oran %38’e çıkmıştır.

Bununla birlikte kamuoyunun %79’u tsunami sonrasında ABD’nin yardım

çabalarının bu ülke hakkındaki olumsuz görüşleri değiştirmeye başladığını

ifade etmiştir. Bununla birlikte ABD’nin 1992 yılında çeşitli nedenlerle askıya

almış olduğu Endonezya ile olan askerî ilişkileri (Endonezya askerî

personelinin ABD’de eğitim programlarına katılması ve bu ülkeye silah satışı

gibi) 2005 yılında tekrar yürürlüğe sokması da iki ülke arasında olumlu bir

hava estirmiştir.253 Bütün bu gelişmelerin Endonezya karar verme

mekanizmaları üzerindeki etkisini Endonezya’nın somut ABD politikalarındaki

değişimden anlamaktayız. Güneydoğu Asya’da ABD’nin Çin ile yaşadığı

rekabet ortamında Endonezya’nın gerek ekonomik, gerekse stratejik olarak

ABD’ye daha yakın durması (her ne kadar Çin’in bu ülkeye ekonomik ve

askerî alanlarda birçok yardım vaadinde bulunmasına rağmen) uygulanan

kamu diplomasisi faaliyetleri sayesinde ibrenin ABD lehine dönmeye

başlamış olduğunun göstergesi olmaktadır.254

ABD kamu diplomasisi uygulamaları yoluyla ABD’nin imajına katkı

sağlayan benzer bir olay da 11 Mart 2011 tarihinde Japonya’da meydana

252

 Lynn Letukas ve John Barnshaw, A World-System Approach to Post-Catastrophe International

Relief, Social Forces, Vol. 87, No. 2, Dec. 2008, ss. 1065-1066.
253

 Jane Perlez, “Indonesia Welcomes U.S. Plan to Resume Training in Military”, The New York

Times, 01 Mart 2005, (Erişim)

http://www.nytimes.com/2005/03/01/international/asia/01indo.html?_r=1&scp=2&sq=Indonesia+U.S.

+relations&st=nyt, 20 Aralık 2011.
254

 Norimitsu Onishi, “Obama and China Play Rival Suitors to Indonesia”, The New York Times, 09

Kasım 2010, s.A6, (Erişim),

http://www.nytimes.com/2010/11/10/world/asia/10indo.html?scp=1&sq=Obama+and+China+Play+R

ival+Suitors+to+Indonesia&st=nyt, 20 Aralık 2011.

http://www.nytimes.com/2005/03/01/international/asia/01indo.html?_r=1&scp=2&sq=Indonesia+U.S.+relations&st=nyt
http://www.nytimes.com/2005/03/01/international/asia/01indo.html?_r=1&scp=2&sq=Indonesia+U.S.+relations&st=nyt
http://www.nytimes.com/2010/11/10/world/asia/10indo.html?scp=1&sq=Obama+and+China+Play+Rival+Suitors+to+Indonesia&st=nyt
http://www.nytimes.com/2010/11/10/world/asia/10indo.html?scp=1&sq=Obama+and+China+Play+Rival+Suitors+to+Indonesia&st=nyt

173

gelen deprem ve tsunami nedeniyle ABD Silahlı Kuvvetleri’nin yardımını

içermektedir. Yardım öncesi Japon kamuoyunda ABD hakkında olumlu

düşünceye sahip olanların oranı %66 iken, doğal afetler neticesinde yapılan

yardımlar sonucunda bu oran % 85’e yükselmiştir.255

(3) Norveç Kamu Diplomasisi

Başarılı kamu diplomasisi uygulamalarından bir diğer örneği de

Norveç’ten vermek yerinde olacaktır. Yaklaşık beş milyon gibi küçük bir

nüfusa sahip bir Avrupa ülkesi olan Norveç, Avrupa Birliği’ne üye değildir.

Uluslararası alanda yani Norveç dışında yaygın şekilde kullanılan bir dile

sahip değildir. Coğrafi olarak Avrupa’nın merkezinden uzakta, kuzey

bölgesinde yer almaktadır. Hollanda ya da Belçika gibi merkezi bir Avrupa

devleti olmamakla birlikte, yaygın bir dış turizm imkân ve kabiliyeti de

bulunmamaktadır. Uluslararası ticaret alanında da marka olmuş şirkete ya da

şirketlere sahip değildir. Yurt dışına ihraç edeceği uluslararası bir popüler

kültürü mevcut değildir.256 Ancak tüm bu dezavantajlarına rağmen Norveç,

kamu diplomasisi faaliyetleri bakımından kendinden söz ettirmeyi nasıl

başarmıştır? Ayrıca gayretlerini ne şekilde yönlendirmiş, bulunduğu noktaya

hangi yöntemleri kullanarak ulaşmıştır? Bütün bunları yaparken uluslararası

kamuoyunun sempatisini kazanmak için neler yapmıştır?

Yukarıda sayılan bütün olumsuz hususlara karşın Norveç’in kişi başına

düşen milli geliri 66.047 Avro (yaklaşık 82.045 $)’dur. Ekonomik bakımdan

güçlü olan Norveç, anayasal bir monarşi ve parlamenter hükûmet sistemine

sahiptir. NATO’nun kurucu üyelerinden biri olan Norveç BM bünyesinde de

özellikle barışı inşa faaliyetlerinde önemli roller almaktadır.257 Ayrıca İsveçli

255

 Richard Wike, “Does Humanitarian Aid Improve America’s Image?”, PEW Araştırma Merkezi,

(Erişim), http://www.pewglobal.org/2012/03/06/does-humanitarian-aid-improve-americas-image/, 08

Mart 2012.
256

 Leonard, Stead ve Smewing, a.g.e., s.169.
257

 Norveç, 2006 yılında teşkil edilen BM Barışı İnşa Komisyonu’nun ilk üyelerinden birisidir. Ayrıca

BM bünyesinde çatışma önleme ve kriz yönetimi konularında aktif rol almaktadır. Norveç resmi

internet Sitesi, “Norway and the UN”, http://www.norway.org.tr/aboutnorway/government-and-

policy/peace/un/, (Erişim), 19 Temmuz 2012.

http://www.pewglobal.org/2012/03/06/does-humanitarian-aid-improve-americas-image/
http://www.norway.org.tr/aboutnorway/government-and-policy/peace/un/
http://www.norway.org.tr/aboutnorway/government-and-policy/peace/un/

174

bir işadamı olan Alfred Nobel (1833-1896)’in adına gerçekleştirilen edebiyat,

fizik, kimya ve tıp alanlarındaki Nobel ödülleri İsveç kuruluşları tarafından

verilmekte, fakat beşinci ödül olan Nobel Barış Ödülü (Alfred Nobel’in isteği

doğrultusunda) Norveç Parlamentosu tarafından görevlendirilen bağımsız bir

komisyon tarafından tespit edilerek verilmektedir.258 Bahse konu uygulama,

kamu diplomasisi bakımından uluslararası alanında Norveç’e ilave bir güç ve

prestij sağlamakta, Norveç de icra etmekte olduğu barışı destekleme ve

arabuluculuk faaliyetleriyle bu şansını iyi değerlendirmektedir.

Bununla birlikte Norveç, 2011 yılında Japonya ve ABD’nin ardından

BM Kalkınma Programı’na 255 milyon dolarlık bağışla katkı sağlayan üçüncü

ülke konumundadır.259 Yine 2011 yılının insani kalkınmışlık indeksinde birinci

sırayı almaktadır.260

İşte bütün bu açıklamalara istinaden diyebiliriz ki, Norveç’in başarı

öyküsünün arkasında ayrıntılı planlama ve başarılı bir icra yatmaktadır. 2004

yılında dönemin Norveç Dışişleri Bakanı Jan Petersen, ABD’nin Seattle

kentinde yapmış olduğu bir konuşmada Norveç kamu diplomasisinin üç

kısımdan oluştuğunu ifade etmiştir. Bu kısımları, Norveç’in kültürel alanda

tezahürü, ticari olarak tanıtımı ve genel kapsamlı ülkesel olarak tanıtımı

şeklinde açıklamıştır.261

Bu hedeflerini yerine getirebilmek maksadıyla özellikle büyükelçiliğinin

bulunduğu tüm ülkelerde kamu diplomasisi faaliyetlerini etkin olarak

uygulamak yerine, Norveç Hükûmeti bir önceliklendirme yaparak söz konusu

faaliyetleri altı ülke kamuoyu üzerinde yoğunlaştırmıştır. ABD, İngiltere,

Almanya, Rusya, Japonya ve Fransa’dan oluşan bu grupta icra ettiği

faaliyetler için 5 milyon sterlin kadar bir bütçe ayırmıştır. Söz konusu altı ülke

258

 Norveç resmi internet Sitesi, “The Nobel Peace Prize”,

http://www.norway.org.tr/aboutnorway/government-and-policy/peace/prize/ , (Erişim), 19 Temmuz

2012.
259

 UNDP Annual Report 2011/2012, s.42.
260

 BM Kalkınma Ajansı İnsani Kalkınmışlık Raporları, “UNDP Human Development Reports:

Human Development Index (HDI) - 2011 Rankings”, (Erişim),

http://hdrstats.undp.org/en/countries/profiles/TUR.html , 19 Temmuz 2012.
261

 Dönemin Norveç Dışişleri Bakanı Jan Petersen, “Norwegian Public Diplomacy”,

http://www.regjeringen.no/nb/dokumentarkiv/Regjeringen-Bondevik-II/ud/Taler-og-artikler-arkivert-

individuelt/2004/norwegian_public_diplomacy.html?id=268421 , (Erişim), 20 Temmuz 2012.

http://www.norway.org.tr/aboutnorway/government-and-policy/peace/prize/
http://hdrstats.undp.org/en/countries/profiles/TUR.html
http://www.regjeringen.no/nb/dokumentarkiv/Regjeringen-Bondevik-II/ud/Taler-og-artikler-arkivert-individuelt/2004/norwegian_public_diplomacy.html?id=268421
http://www.regjeringen.no/nb/dokumentarkiv/Regjeringen-Bondevik-II/ud/Taler-og-artikler-arkivert-individuelt/2004/norwegian_public_diplomacy.html?id=268421

175

özenle seçilmiştir. ABD ve Rusya, Norveç ile hayati güvenlik ilişkisi içinde

bulunan iki devlettir. (Rusya aynı zamanda Norveç’in sınır bölgesini

etkilemektedir.) İngiltere, Almanya ve Fransa ise Avrupa Birliği’nin içinde yer

alan lokomotif ülkelerdir. Japonya’nın da ekonomik gücü bilinmektedir. Söz

konusu altı ülkenin dışındaki ülkelerde yürütülen kamu diplomasisi faaliyetleri

ise buralarda bulunan büyükelçiliklerin yerel çalışanları tarafından ya da

elçilikteki diplomatlara ilave görevler verilmek suretiyle yerine getirilmektedir.

Norveç’in uluslararası politik arenadaki temel hedefi ise, özellikle BM

kapsamında barışın sağlanmasına öncülük etmek ve çatışma önleme üzerine

kuruludur. Açıkça söylemek gerekirse, Norveç tüm dünya ülkelerine tek bir

mesaj verme gayreti üzerine yoğunlaşmıştır. Bu da Norveç’in “dünya

barışının gücü” olduğu iddiasıdır.262

Norveç’in bu gücünü, küresel açıdan bakıldığında Ortadoğu, Sri Lanka

ve dünyanın diğer bölgelerinde meydana gelen anlaşmazlıkların çözümünde

oynadığı rollerden ve bütçesinden ayırdığı fon sayesinde ihtiyacı bulunan

ülkelere yapmış olduğu yardımlardan, bölgesel açıdan bakıldığında ise

Kuzey-Batı Rusya’da yer alan Barent bölgesinin ekonomik ve sosyal

kalkınmasına katkılarından aldığı ifade edilebilir. Bunlara ilave olarak Oslo’da

bulunan “Barış Araştırmaları Enstitüsü” (PRIO-Peace Research Institute) ile

dünya barışına katkı sağlama gayreti içerisindedir. İcra edilen ilave kamu

diplomasisi faaliyetleri arasında, kraliyet ailesinin üyeleri tarafından diğer

ülkelere yapılan ziyaretleri, Nobel Barış Ödülü’nün barış ve insan haklarına

katkılarından dolayı seçilen şahıslara verilmesi faaliyetini ve her genç

Norveçli’nin gönüllü bir kamu diplomasisi ajanı olduğu mantığından hareketle

Dışişleri Bakanlığı’nca kendi vatandaşlarına verilen çeşitli kursları sayabiliriz.

Deniz aşırı ülkelerde kurumsal bazda icra edilen kamu diplomasisi faaliyetleri

ise biraz daha farklı biçimde icra edilmektedir. Burada “Norveç Takımı”

(Team Norway) adı altında Büyükelçilikleri, Norveç Turizm Kurulu’nu, Deniz

Ürünleri İhracat Konseyi’ni, Ticaret Odalarını bir çatı altında birleştiren ve

birbirine irtibatlayan bir yapı teşkil edilmiştir. Birbirleri ile yatay

262

 Leonard, Stead ve Smewing, a.g.e., ss. 169-170.

176

koordinasyonlarda bulunan bu yapı, belirli aralıklar ile toplanarak Norveç’in

uluslararası alanda faaliyet gösteren kuruluşları arasında icra edilen ve

edilecek kamu diplomasisi faaliyetlerine yönelik bilgi alışverişi sağlamayı

amaçlamaktadır.263

(4) Çin Kamu Diplomasisi

Başka bir örneği de Çin’in Tibet sorunu nedeniyle hayata geçirdiği

kamu diplomasisi uygulamalarından vereceğiz. Çin’in genel profiline bir göz

atacak olursak, yaklaşık 1,4 milyar nüfusuyla dünyanın en kalabalık ülkesi

olduğunu görmekteyiz. Çin, büyük olan nüfusunun da etkisiyle, ekonomik

olarak 7.400 dolarlık kişi başına düşen milli gelire sahiptir.264 Önceleri dışa

kapalı olan ve kendisine özgü komünist rejimle idare edilen Çin, son yıllarda

dış dünya ile entegre olma bakımından bir hayli yol kat etmiştir. 1989 yılında

yaşanan Tiananmen olayları nedeniyle uluslararası ortamda büyük oranda

prestij kaybına uğrasa da daha sonra bu sıkıntıları atlatmıştır. Bununla

beraber insan hakları, Tayvan sorunu, Uygur Türkleri meseleleri Çin’in çözüm

bulunmasını bekleyen problemlerinden bazılarıdır. Tibet meselesi de bu

kapsamda yer almakta olup bu sorunun halli için Çin, kamu diplomasisi

uygulamalarından istifade etme yoluna gitmiştir. Çin için özellikle iç siyasi

sorunlar olarak nitelendirilen söz konusu meseleler günümüzde birçok ülkeyi

ilgilendiren çok boyutlu bir yapı arz etmektedir.

Bütün bu sorunların ötesinde Çin ülke olarak pozitif yönde değişim

göstermektedir. Dünyanın altıncı büyük ekonomisine, geniş ve yaygın bir

kültür mirasına sahip bulunması, komşu ve bölge devletleri ile ilişkilerinde

yapıcı yaklaşımlar içinde olması Çin’in yumuşak gücünü arttıran etkenlerdir.

Bütün bunlara ilave olarak son yıllarda giderek artan ve dikkatli bir biçimde

uygulanan Çin’in kamu diplomasisi faaliyetleri bu konuda ülke çıkarlarına

katkı sağlayan en önemli unsurdur. Çin tarafından uygulanan bahse konu

263

 Leonard, Stead ve Smewing, a.g.e., s.171-174.
264

 Birleşmiş Milletler Kalkınma Programı Resmi İnternet sitesi, “International Human Development

Indicators”, http://hdrstats.undp.org/en/countries/profiles/CHN.html , (Erişim) 22 Temmuz 2012.

http://hdrstats.undp.org/en/countries/profiles/CHN.html

177

kamu diplomasisi faaliyetlerinden bazıları şunlardır: 1978–2008 yılları

arasında yurt dışında eğitim gören öğrenci sayısı 1,4 milyon, 2009 yılında

Çin’de öğrenim gören yabancı öğrenci sayısı 220.000’dir. Birçok ülkede Çin

dilini, tarihini ve kültürünü öğreten Konfiçyüs Enstitüleri açılmıştır. CNN’e

paralel ama rakip bir haber kanalı olan CCTV kurulmuş ve dünya geneline

yayın yapmaktadır. Çin, Dünya Ticaret Örgütü bünyesine dâhil olmuştur.

Birleşmiş Milletler emrine barışı destekleme harekâtlarında kullanılmak üzere

3.000 kişilik askerî personel görevlendirmiştir.265

Yukarıda açıklanan kamu diplomasisi faaliyetlerine ilave olarak Çin,

Kuzey Kore’nin nükleer güç haline gelmesini engellemek maksadıyla altı

ülkenin katıldığı görüşmelere iştirak etmekte ve bu görüşmelerde sorumluluk

sahibi bir dünya gücü gibi davranmaktadır. Bu durum dünya kamuoyunda Çin

lehine olumlu görüşler oluşmasını sağlamaktadır. 2008 yılında düzenlenen

olimpiyatlarda aday ülke konumundayken yürütmüş olduğu kampanya

neticesinde Olimpiyat Komitesi tarafından seçilerek başarılı bir şekilde

olimpiyatları icra etmiştir. Bunun ötesinde olimpiyatlar sayesinde tüm

dünyaya açılım yapan yeni Çin’in reklamını ve tanıtımını yapma imkânını

bulmuştur.266

Dış politikada büyük bir değişim geçiren Çin’in iki binli yılların başından

itibaren icra etmekte olduğu kamu diplomasisi faaliyetlerinin dört temel amacı

bulunmaktadır. İlk olarak Çin Halk Cumhuriyeti, kendi vatandaşlarına daha iyi

bir gelecek verebilmenin gayreti içerisindedir. Ayrıca gayretlerini yürütürken

göstermiş olduğu politik çabaları diğer devletlerin göz ardı etmemesi için

gerekli çalışmaları yapmaktadır. Bu maksatla dergi, gazete, televizyon,

internet gibi medya araçlarından ve akademik personel değişim

programlarından istifade etmektedir. Ayrıca iktisadi alanda kendisinden

korkulmayan, diğer devletlerle ekonomik bir ortak ve dünyada yükselen bir

ekonomik güç olmaya çalışmaktadır. (Çin, ASEAN ülkeleri ile giderek artan

ekonomik işbirliği içindedir.) Yöneticileri ve devlet adamları uluslararası

topluluk içerisinde Çin’in, güvenilir ve sorumluluk sahibi bir ülke görünümüne

265

 Nye, “The Future of Power”, s.88.
266

 Melissen, a.g.e., s.88.

178

kavuşmasını arzu etmektedirler. Son olarak Çin, köklü bir geçmişe ve eski bir

medeniyete sahip bir ülke olarak, uluslararası toplum tarafından saygı

görebilmek için gerekli çalışmaları yapmaktadır.267

Çin’in Tibet ile ilgili politikalarını incelediğimizde asıl sorunun Tibet’in

ayrılıkçılığı ile Çin’in bütünleştiriciği olduğu ortaya çıkmaktadır. Yani Çin,

Tibet’in Çin’in bir toprağı olduğunu kabul ederken, Tibet Çin’in Tibet’e baskı

ve zorlama tedbirleri ile sahip olmaya çalıştığını iddia etmektedir. Uluslararası

kamuoyu da genel itibarıyla Dalay Lama’nın ülkesi olan Tibet’i haklı

görmektedir. Gelinen nokta itibarıyla Çin’in, zorlama tedbirleri ile sonuç almak

yerine, imajını zedelemeden kamu diplomasisi faaliyetleri ile netice almaya

çalıştığı gözlenmektedir. Bu maksatla Tibet konusunun çözümü için Çin

Hükûmeti tarafından dâhili ve harici bir dizi kamu diplomasisi uygulama

faaliyeti planlanmıştır. Çin kamu diplomasisi ile ilgili çalışmalar yapan Ingrid

d’Hooghe bahse konu diplomatik önlemleri planlarken Çin Hükûmeti’nin

önceliği Tibet’e en çok destek veren iki ülkeye yani ABD ve Fransa’ya

verdiğini belirtmektedir. Bununla birlikte d’Hooghe, Çin tarafından planlanan

kamu diplomasisi faaliyetlerini şöyle açıklamaktadır: “Ülke dışında yaşayan

Tibetlilere memleket özlemi konulu kampanyalar başlatılmış ve Çin hükûmeti,

uluslararası akademisyenleri, haber muhabirlerini ve diplomatları Tibet’e

davet ederek onların yakından bilgi almalarını sağlamıştır. Yabancı medya

organlarında görev yapan gazeteciler arasından, çok seçici davranarak,

objektif olanlarını Tibet’e davet ederek durumu yakından görmelerini

sağlamış, onlar da geri döndüklerinde gördükleri ile ilgili yazılar kaleme

almışlardır. Çin Hükûmeti tarafından hazırlanan ve devlet politikalarını içeren

“beyaz kâğıt” (white paper) olarak nitelendirilen resmi belgeler, karar vericiler,

entelektüeller ve akademisyenlere gönderilerek bu belgelerin onlar tarafından

okunmasını sağlamıştır. Ayrıca, Çin Hükûmeti tarafından Tibetli şarkıcı,

dansçı ve müzisyenler yurt dışına gönderilmiş, ilave olarak yurtdışında Tibet

ile ilgili sergiler düzenlenmiş ve Çinli Tibetologlara konferanslar

267

 Melissen, a.g.e., s.93-94.

179

verdirilmiştir.”268 Bu faaliyetler kısa vadede ciddi sonuçlar vermemiş, ancak

Tibet sorununa yönelik olarak eskisi kadar tepki ile de karşılaşılmamıştır.

Söz konusu kamu diplomasisi faaliyetlerinin icraata geçirilmesinin

ardından dönemin Çin devlet başkanı Hu Jintao, Avustralya’ya düzenlediği

bir gezi sırasında Tibetli protestocular tarafından fazla taciz edilmemiş, bilakis

Tibetli bir grup tarafından Avustralya’nın önde gelen gazetelerinden birisine,

“Avustralya’ya hoşgeldiniz. Başarılı ve güzel bir ziyaret geçirmenizi diliyoruz”

şeklinde tam sayfa ilan vermişlerdir.269 Konu üzerinde ayrıntılı hazırlanıp

takip edilen kamu diplomasisi faaliyetleri sayesinde, dış kamuoyunda, Tibet

sorunu ile ilgili olarak Çin Hükûmeti’nin karşılaştığı baskılar azalmıştır. Ancak

bu sorun halen tam olarak çözüme kavuşturulmuş değildir.

(5) Vietnam Savaşı ve ABD Kamu Diplomasisi

Kamu diplomasisinin başarılı örneklerini inceledikten sonra burada

başarısız bir örneği ele alacağız. ABD’nin Vietnam Savaşı’nda Vietnamlılar

ve Batı Bloku’na dahil olan ülkeler üzerinde uyguladığı/uygulamaya çalıştığı

kamu diplomasisi faaliyetleri bu konudaki örneğimizi teşkil etmektedir.

 İkinci Dünya Savaşı’nın ardından oluşan iki kutuplu dünya

düzeninde ABD Sovyet Rusya ile uluslararası alanda güç mücadelesine

girişmiş ve özellikle Kore Savaşı ile kızışan rekabet Vietnam Savaşı ile

birlikte en üst seviyeye ulaşmıştır. Bu süreçte komünist ideolojiye sahip

ülkeleri çevreleme doktrinini hayata geçiren ABD, aynı uygulamayı Kuzey

Vietnam’a karşı da yürütmüştür. 1960’lı yılların başından 1970’li yılların

ortasına kadar devam eden süreç, her iki tarafın kayıplarıyla birlikte ABD

aleyhine sonuçlanmıştır. Savaşın başladığı yıllarda ABD’nin sahip olduğu

güçlü basın ve medya kuruluşları ile yoğun şekilde etki altına almaya çalıştığı

Vietnamlılar, söz konusu faaliyetlerden fazla etkilenmeden savaşı sürdürmüş

ve savaşın sonucunda kayıplarının çok olmasına rağmen kazanan taraf

268

 Melissen, a.g.e., s.101.
269

 Kurlantzick, a.g.e., s.3.

180

olmuşlardır. Hatta ABD, savaşın ilerleyen yıllarında dış kamuoyundaki

olumsuz görüşler bir yana kendi kamuoyunu dahi etkileyemez konuma

düşmekten kurtulamamıştır.

Kamu diplomasisinde dış politik faaliyetlerin bu faaliyetlerin

uygulayıcısı konumunda bulunan devletler tarafından planlandığını ve

yönlendirildiğini, fakat uygulamanın resmî ya da sivil tüm kuruluşlar

tarafından yapıldığını daha önceki bölümlerde izah etmiştik. Vietnam Savaşı

ile ilgili tüm enformasyon ve bilgi akışı da Beyaz Saray tarafından

yönlendirilmekte ve kontrol edilmekteydi. Bu savaş sırasında karar verici

konumunda bulunan devlet adamları ve üst düzey kamu görevlileri ile diğer

görevliler olan askeri yetkililer ve basın arasında bir gerginlik ve güvensizlik

ortamı oluşmuştur.270 Savaşta kayıplar arttıkça ve sonuç alınamadıkça söz

konusu gerginlik artmıştır. Sonuç olarak, ABD’nin savaşı kaybetmesine ve

sadece savaşı değil, uluslararası ortamda itibarını ve prestijini de

kaybetmesine yol açan gelişmeler yaşanmıştır.

Burada dikkat etmemiz gereken nokta savaşın başlarında kamuoyu

desteği yüksek iken geçen zaman içerisinde bu desteğin azalması ve ABD

dış politikası aleyhine dönmüş olmasıdır. Aşağıda yer alan tabloda Amerikan

kamuoyunun Vietnam Savaşı hakkındaki düşünceleri açıkça

görülmektedir:271

270

 Mutlu, a.g.e., s. 215.
271

 William L. Lunch and Peter W. Sperlich, “American Public Opinion and the War in Vietnam”,

The Western Political Quarterly, Vol. 32, No. 1, March, 1979, ss. 21-44.

181

Tablo 4: Amerikan Kamuoyunun Vietnam Savaşı Hakkındaki Düşünceleri

Kaynak: William L. Lunch and Peter W. Sperlich, “American Public Opinion and the War in
Vietnam”, The Western Political Quarterly, Vol. 32, No. 1, March, 1979, ss. 21-44.

William L. Lunch ve Peter W. Sperlich’in “Vietnam Savaşı ve Amerikan

Kamuoyu” adlı makalesinden almış olduğumuz anket verileri bize savaş

hakkında ABD kamuoyunun gün geçtikçe olumsuz tutuma büründüğünü

göstermektedir. Peki, bu negatif tutuma doğru gidişatın sebebi ne olabilir?

SORU: Savaşa girdiğinden beri meydana gelen gelişmeler ışığında
ABD’nin Vietnam’a asker göndermesi sizce yanlış mıydı? (Gallup)

 Tarih Hayır (%)
 Ağustos 1965 61

 Mart 1966 59

 Mayıs 1966 49

 Eylül 1966 48

 Kasım 1966 51

 Şubat 1967 52

 Mayıs 1967 50

 Temmuz 1967 48

 Ekim 1967 44

 Kasım 1967 46

 Şubat 1968 42

 Mart 1968 41

 Nisan 1968 40

 Ağustos 1968 35

 Ekim 1968 37

 Şubat 1969 39

 Ekim 1969 32

 Ocak 1970 33

 Nisan 1970 34

 Mayıs 1970 36

 Ocak 1971 31

 Mayıs 1971 28

182

Aslında olumsuz yöndeki bu değişimin bize göre bir değil birbirine bağlı

olarak birkaç sebebi bulunmaktadır. Bunlardan bir tanesi özellikle

kamuoyunda kayıplardaki artış nedeniyle savaşın kazanılamayacağına ve

hatta gereksizliğine duyulan inancın çoğalması, bir diğeri zamanın uzaması

yani savaşın sonunun görünememesi üzerine özellikle resmî makamlar

üzerinde oluşan güven bunalımı hissiyatının oluşmasıdır. Bütün bu sebeplere

bağlı olarak basın ve medya kuruluşlarının kamuoyunda oluşan olumsuz

havaya tepkisiz kalamayarak savaşa olan ilgisini artırması ve haberleri

hükûmet yetkililerinden değil kendi haber kaynaklarından almaya başlamaları

Amerikan kamuoyundaki olumsuz görüşlerin diğer bir önemli sebebi

olmuştur. Dolayısıyla hükûmetin icra etmeye çalıştığı kamu diplomasisi

uygulamaları zayıflamaya başlamış ve sonuçta etkisini yitirmiştir. Meydana

gelen yeni hükûmet de oluşan kamuoyu baskısının etkisi altında kalarak

daha fazla dayanamamış ve barış görüşmelerine başlayarak savaşa son

vermiştir.

b. Karar Vericiler Üzerinde Doğrudan Etki Yaratmak Suretiyle Sonuçlandırma

İngiltere, I. Dünya Savaşı’na ABD’nin sokulmasında nasıl bir kamu

diplomasisi faaliyeti uygulamıştır? II. Dünya Savaşı sonrasında Avrupa

ülkelerine yapılan Marshall yardımları ile nasıl ABD’nin hem ekonomik ve

siyasi çıkarları korunmuş, hem de prestiji nasıl artmıştır? Küba’daki füze

krizinin çözümlenmesi için karar verici konumunda olanlar ne şekilde etki

altına alınmıştır? ABD’nde Reagan Hükûmeti tarafından, Avrupa’daki

olumsuz kamuoyuna rağmen, nasıl Batı Avrupa’ya nükleer füze

yerleştirilmiştir? Doğu Bloku’nun dağılmasında rol oynayan kamu diplomasisi

faaliyetleri nelerdir? Söz konusu faaliyetlerde karar vericiler etki altına

alınabilmiş midir? Bu ve bunun gibi sorulara verilecek cevaplar, kamu

diplomasisi faaliyetlerinin etkinliğini açıkça ortaya koymamıza yardım eden

hususlardır. Aşağıdaki tabloda kamu diplomasisi faaliyetlerinin karar vericiler

183

üzerinde doğrudan etkili olmak suretiyle neticelendirilmesine bazı örnekler

verilmiştir.

Tablo 5: Kamu Diplomasisi Doğrudan Etki Yoluyla Sonuçlandırma

Uygulamaları Örnek Olay Matrisi

S.N.
K/D

Uygulayan
Devlet

Uygulanan
K/D’nin Amacı

Etki Altına
Alınan

Kamuoyu

Etkilenen
Karar

Mekanizması

Sonuç

1 İngiltere

ABD’nin
müttefikler
lehine I.Dünya
Savaşı’na dâhil
edilmesi

ABD
Kamuoyu

Dönemin
ABD yönetici

ve karar
vericileri

Olumlu olmuştur.
Sonuçta ABD savaşa

dahil edilmiştir.

2 ABD

II. Dünya Savaşı
sonrasında
Avrupa
ülkelerine
yapılan Marshall
yardımları ile
ABD’nin
ekonomik ve
siyasi çıkarını
korumak ve
prestijini
artırmak

Genel
kapsamda

uluslararası,
özel

kapsamda
Avrupa

kamuoyu

Dönemin
Marshall
yardımını
alan ülke

yöneticileri

ABD’nin ekonomik ve
siyasi üstünlüğü

perçinlendi ve prestiji
arttı.

3 ABD

Küba’daki füze
krizinin
çözümlenmesi
için uluslararası
kamuoyunun
desteğinin
kazanılması

Başta
SSCB

kamuoyu
olmak üzere
uluslararası
kamuoyu

Dönemin
SSCB

yöneticileri

SSCB, füzelerini ve
füze rampalarını
Küba’dan söküp

götürmüştür.

4 ABD

ABD’de Reagan
Hükûmeti
tarafından,
Avrupa’daki
olumsuz
kamuoyuna
rağmen, Batı
Avrupa’ya
nükleer füze
yerleştirmek

Batı Avrupa
Kamuoyu

Dönemin Batı
Avrupa devlet

yöneticileri

Olumlu olmuş, Batı
Avrupa’daki olumsuz
kamuoyuna rağmen
bu bölgeye nükleer

füzeler
yerleştirilimiştir.

5 ABD

Sovyetler
Birliği’nin tüm
dünyadaki
etkisini
sınırlamak ve
komünizm
tehdidini ortadan
kaldırmak

Başta
SSCB

kamuoyu
olmak üzere

tüm
komünist
blok ülke

kamuoyları

Başta
dönemin

SSCB
yöneticileri

olmak üzere
tüm komünist

blok ülke
yöneticileri

Faaliyet başarılı oldu
ve SSCB ile onun

liderliğindeki komünist
blok dağıldı

184

(1) İngiltere’nin ABD’ni I. Dünya Savaşı’na Sokmak İçin Harcadığı Çabalar

Birinci Dünya Savaşı yıllarında karşılaştığımız kamu diplomasisi

uygulamalarına İngiltere’nin Amerika Birleşik Devletleri’ni savaşa sokma

girişimlerinde rastlamaktayız. Yıllardır Monroe Doktrini’ne sıkı sıkıya bağlı

olan Amerikan dış politikası, Birinci Dünya Savaşı yıllarında bu doktrine ara

vermiş ve kendisini savaşın içerisinde bulmuştur. Bir kısım faktörlerin yanı

sıra İngiltere’nin çabaları da bu konuda etkili olmuş ve nihayette ABD

kamuoyu ve karar vericileri ikna edilerek savaşa iştiraki sağlanmıştır.

Savaş başladıktan iki yıl sonra, 1916 yılında, ABD’nde icra edilen

başkanlık seçim kampanyasında Wilson’un Amerikan kamuoyuna

söylediklerini hatırlamak gerekirse, konumuza doğru bir başlangıç yapmış

oluruz:272

Allan Nevins ve Henry Steele Commager’e göre tarafsızlık yönündeki

bu söylemlerin etkisiyle ve de neticesinde Başkan Wilson seçimleri yeniden

kazanmıştı. Nihayette ise müttefiklere duyulan sempati ve Alman zaferinin

sonuçlarından korkma, Amerikan politikalarını tesiri altına alarak savaşa

girmesini sağlamıştı.273 Aslında o dönemde ABD kamuoyu yıllardır uygulanan

Monroe doktrininin de etkisiyle dünyanın diğer bölgelerindeki savaşlardan

uzak durma eğilimindeydi. I.Dünya Savaşı’nda doğrudan çıkarı bulunmayan

ABD’nin savaştan uzak kalma siyaseti de bunun bir sonucu olarak karşımıza

çıkmaktadır. Biz Nevins ve Commager’in, ABD’nin I.Dünya Savaşı’na girişi

maksadıyla yapmış olduğu nitelendirmedeki “herhangi bir ülkeye duyulan

sempati” tanımlamasını, İngiliz kamu diplomasisi faaliyetleri nedeniyle ABD

272

 Allan Nevins ve Henry Steele Commager, ABD Tarihi, çev. Halil İnalcık, Doğu Batı Yayınları,

Ankara, 2005, ss.371-372.
273

 Nevins ve Commager, a.g.e., s.371.

 “Bu ülkeyi savaş dışında tutmak için bana güvendiğinizi

biliyorum. Şimdiye kadar bunu yaptım ve şimdi söz veriyorum

ki, mümkün olursa ve Tanrı’nın yardımıyla buna devam

edeceğim…”

185

kamuoyunu etkileme biçiminde değerlendirmekte ve ele almaktayız.

Dolayısıyla şu soru akla gelmektedir: Savaş karşıtı olan ABD kamuoyu niçin

saf değiştirerek savaşa girmeye istekli hale gelmiş ya da getirilmişti?

Bu konudaki kıymetlendirmemizin bazı ayrıntıları ve önemli delilleri

mevcuttur. Bu kuvvetli delillerden birisi, Başkan Wilson’un dışişleri özel

danışmanı olan Edward M. House’un Amerika’daki İngiliz Büyükelçiliği’nde

görev yapan bir kişi ile yakın ve kişisel irtibatının olması ve bu irtibatları

dolayısıyla baş karar verici durumunda olan ABD Başkanı’nı etkilemesiydi.

1915 yılında İngiliz hükûmeti tarafından ABD’ndeki İngiltere Büyükelçiliği’ne

ataşe olarak atanan bahse konu kişi, İngiliz eski istihbarat daire başkanı Sir

William Wiseman idi. Wiseman’ın ABD başkanı Wilson’un özel danışmanı

Albay Edward M. House ile bireysel dostluk geliştirdiği ve hatta onunla aynı

apartmanda daire kiralamak suretiyle sık sık görüşmeler yaptığı, John L.

Snell’in makalesinde açıkça ifade edilmektedir.274 Albay House bir nevi İngiliz

hükûmeti ve Başkan Wilson arasında irtibat sağlamaktaydı. İngilizlerin bu

şekilde Amerikan Başkanı’na yaklaşma çabaları ile ilgili bir örnek de Henry

Kissinger’ın “Diplomasi” adlı eserinde yer almaktadır. Kissinger, İngiliz

Dışişleri Bakanı Edward Grey’in Wilson’un yakın arkadaşı Albay House’a

mektup yazarak Amerika’nın idealist başkanına reddedemeyeceğine inandığı

bir teklifte bulunduğunu ifade etmiştir. Bu teklifin esasını dünyada

silahsızlandırmayı zorla uygulayacak ve anlaşmazlıkları barışçı yollardan

çözecek bir Milletler Cemiyeti’nin teşkili oluşturmaktaydı. Kissinger’e göre

normal şartlar altında böyle bir düşünce tarzına uzak olan İngiltere’nin

Wilson’a yapmış olduğu teklif, bu ülkenin ABD’ni süratle kendi safına çekip,

Alman tehdidine karşı hemen galip gelme arzusuna dayanmaktaydı.

Kissinger bu olayı “ortak dil ve kültür mirası incelikle birleşince, İngiliz liderler

kendi fikirlerini Amerikan karar verme sürecine öyle bir aşıladı ki, bunlar

Washington’un kendi düşüncelerinin bir parçası olarak göründüler” şeklinde

274

 John L. Snell, “Wilson on Germany and the Fourteen Points”, The Journal of Modern History,

 Vol. 26, No. 4, December, 1954, ss. 364-369.

186

ifade etmiştir.275 İngilizlerin bu süreçte ABD’ni savaşa sokma yönünde

harcamış olduğu Amerikan kamuoyunu ve karar vericilerini etkileme çabaları

kesin bir başarıya ulaşmamışken, onların imdadına Alman Dışişleri Bakanı

Zimmermann’ın telgrafı276 (Ek-11) yetişti. İngiliz istihbaratı tarafından ele

geçirilen ve deşifre edilerek ABD’ne iletilen söz konusu telgraf ABD

kamuoyunda Almanya aleyhine büyük bir hava estirmiş ve toplumun ikna

edilerek ABD’nin savaşa katılmasında önemli bir enstrüman teşkil etmişti.

(Ek-12)

Niyazi Berkes’in İngilizlerin bahse konu girişimleri hakkında yapmış

olduğu mütalaalar da bizim fikirlerimizi sağlam deliller ile kuvvetlendirmiştir.

Çünkü hem Almanlar için hem de İngilizler için Birinci Dünya Savaşı

esnasında tarafsız devletler arasında en önemli olanı Amerika Birleşik

Devletleri olmuştur. ABD’nin harbe girişinden önce halk kütlelerinde

Amerika’nın harbe girişi aleyhine cereyan eden kuvvetli havanın tesbiti için

1914 yılında ABD’nde yapılan anketlere göz atmak yeterlidir. 1914 yılının

sonbaharında 364 gazete üzerinde yapılan bir ankette sorulan “Avrupa

harbinde hangi tarafı tutarsınız?” sorusuna 242 gazete yani üçte ikisi hiçbir

tarafı tercih etmediğini bildirmişti. Burada en önemli vazifesi söz konusu

fikirleri ve cereyanları tersine çevirmek olan İngilizlerin yapmış olduğu

faaliyetler başarılı olmuştur denilebilir. Amerika’nın savaşa girişinde Amerikan

halkının Anglosakson menşeli olması nedeniyle Almanlardan ziyade

İngilizlere sempati duyması, Belçika’nın Almanlar tarafından çiğnenmesinin

halk arasında uyandırdığı nefret, müttefiklerin ABD’den aldığı borçların

ödenmesi için galip gelme gerekliliği, Lusitania vapurunun batırılması ve

denizaltı harbi gibi olaylar, Almanya’nın galip gelmesi halinde Birleşik

Devletlerin de istilaya uğrayacağı korkusu gibi sebepler doğru olmakla

275

 Henry Kissinger, Diplomasi, 5. Baskı, çev.İbrahim H.Kurt, Türkiye İş Bankası Yayınları, İstanbul,

2006, s.217.
276

 Zimmermann Telgrafı olarak ifade edilen belgeye göre; ABD Almanya’ya karşı savaşa katıldığı

takdirde, Meksika Almanya’nın ittifakına girecek, Almanya Meksika’ya ekonomik yardım yapacak ve

ayrıca Amerikan topraklarından olan Teksas, New Mexico ve Arizona eyaletleri de Meksika’ya

verilecekti. Buna karşılık Meksika, Japonya ile Almanya arasında aracılık yaparak, ABD’ne karşı bir

Japonya-Almanya-Meksika ittifakının kurulmasını sağlayacaktı.

Armaoğlu, 20. Yüzyıl Siyasi Tarihi (1914-1980), s.133.

187

beraber, fikirlerin yavaş yavaş harbe girmek lehine kaydırılmasında

İngilizlerin çabalarının büyük hizmetleri olmuştur denilebilir. Kısacası 1914

yılından 1917’ye kadar geçen üç yıl içinde, İngilizler durmadan her vasıtaya

başvurarak halk kütlelerinin görüşü üzerinde müessir olmaya muvaffak

olmuştur.277

Netice itibarıyla ifade etmek gerekirse, ABD’nin savaşa katılmasında,

İngiltere’nin doğrudan karar vericiler ya da dolaylı olarak kamuoyu üzerine

yapmış olduğu çalışmalar, kamu diplomasisi faaliyetlerine güzel bir örnek

teşkil etmiştir.

(2) ABD’nin Yaptığı Marshall Yardımları

II. Dünya Savaşı sonrasında ABD tarafından Avrupa ülkelerine yapılan

Marshall yardımları da bu kısımda ele alacağımız kamu diplomasisi

uygulama örneklerinden birisidir. Truman Doktrini’nin278 ardından İkinci

Dünya Savaşı’ndan yıkılmış ve yıpranmış olarak çıkan Avrupa devletlerinin

yeniden kalkınmasını sağlamak maksadıyla George Marshall tarafından 5

Haziran 1947’de ortaya atılmıştır. Avrupa ülkelerinde epeyce yankı uyandıran

söz konusu plan, Avrupa’nın sonu gelmeyen krizlerinden ve başta yiyecek

olmak üzere ihtiyaçlarının hiç bitmemesinden hoşnutsuz olan ABD

kamuoyunun büyük çoğunluğu tarafından olumsuz tepki ile karşılanmıştır.279

 Planın Avrupa üzerindeki olumlu etkileri ise Avrupa ülkelerini kısa

zamanda kalkındırması olmuştur. Ayrıca Avrupa’nın Birlik olma yolundaki ilk

çabaları ve bu gayretlerin tohumları da ABD tarafından ortaya konulan

277

 Niyazi Berkes, Propaganda Nedir?, Recep Ulusoğlu Basımevi, Ankara, 1942, ss.73-74.
278

 ABD’nin, Sovyetler Birliği hakkındaki bütün dünya barışına yönelik tehdit algılamaları 12 Mart

1947’de Truman Doktrini’nin açıklanmasına neden olmuştur. Doktrinin birinci ve de en önemli

amacı, dünyanın hangi bölgesinde olursa olsun Sovyet yayılmacılığının önlenmesini sağlamak, aynı

zamanda, Amerikan siyasi ve ekonomik anlayış biçimini de yaymaktı. Bu anlamda, Türkiye’nin ve

Yunanistan’ın askerî ve siyasi açıdan desteklenmelerindeki özel amacın Sovyet tehdidini önlemek

olduğu söylenebilir. Marshall Planı’ndan önce planlanıp açıklanan Truman Doktrini, Türk

kamuoyunda büyük sevinç yaratmıştır.

Hüseyin Bağcı, Türk Dış Politikası’nda 1950’li Yıllar, ODTÜ Geliştirme Vakfı Yayınları, Ankara,

2. Baskı, 2001, ss. 6-8.
279

 Herbert C.Mayer, German Recovery and The Marshall Plan 1948-1952, Edition Atlantic

Forum, Bonn-Brussels-New York, 1969, s.11.

188

Marshall planı sayesinde atılmıştır.280 Plan aynı zamanda İngiltere’de ılımlı

sol olarak bilinen kesimin, daha önce bencil ve kapitalist bir güç olarak

nitelendirdiği ABD’ne karşı olan bakış açısını değiştirmesine yol açmıştır.281

Bu arada Sovyetler Birliği davet edilmesine rağmen Marshall Planı’na

katılmayı reddetmiş ve plana, Molotov Planı ile karşılık vermeye çalışmıştır.

Marshall Yardımları’nın, kamu diplomasisi çerçevesinde, Avrupa

üzerinde bıraktığı etkiyi en iyi anlatan örneklerden bir tanesini, o dönemde

söz konusu yardımlara en fazla ihtiyaç duyan Almanya’nın eski

Başbakanlarından Helmut Schmidt’in yayımlanan bir makalesinde

görmekteyiz. Bir dönem Alman dış politikasının karar vericilerinden olan

Schmidt bu makalesinde, 1930’lu yıllarda yetişen Alman gençlerinin Amerika

hakkındaki bilgilerinin Monroe Doktrini ve Birinci Dünya Savaşı’nda ABD’nin

rolü gibi sadece okullarda öğretilen bilgilerle sınırlı olduğunu, bu nedenden

dolayı 1939 yılında savaş başladığında ABD’deki ekonomik ve sosyal

koşullar hakkında olumlu bir düşünceye sahip olmadığını ifade etmiştir.

Ancak savaşın ardından Marshall Planı kapsamında yürürlüğe konulan

yardımların kanaatlerini değiştirdiğini belirtmiştir. Çocukluğunda İngiliz

hayranlığı ile yetiştirildiğini söyleyen Schmidt’in, 1950’lerden itibaren bu

durumun değiştiğini ve en sevdiği ülkenin Amerika Birleşik Devletleri

olduğunu açık bir şekilde ifade etmesi282 Marshall yardımlarının kamu

diplomasisi uygulamaları için teşkil ettiği güzel bir örnek olmuştur.

Marshall yardımlarının dış dünyada yaratmış olduğu etkiye

Türkiye’den örnek vermemiz gerekirse dönemin önemli gazetelerinden olan

Ulus Gazetesinde Ahmet Şükrü Esmer imzasıyla kaleme alınan köşe

yazısına göz atmanın yeterli olacağı kanaatindeyiz.283 Bu yazı kamu

diplomasisinin Türkiye’deki tezahürü ve Türk toplumunun ABD’ne bakış

açısını yansıtışı bakımından önemlidir.

280

 John Killick, The United States and European Reconstruction, 1945-1960, Keele University

Press, Edinburgh, 1997, s.9.
281

 Roy Jenkins, “Special Relationships: The Postwar Bequest”, The Marshall Plan and It’s Legacy,

(ed.) Peter Grose, Foreign Affairs, New York, 1997, s.48.
282

 Helmut Schmidt, “Miles to Go: From American Plan to European Union”, The Marshall Plan

and It’s Legacy, (ed.) Peter Grose, Foreign Affairs, New York, 1997, ss.61-62.
283

 Ulus Gazetesi, Ahmet Şükrü Esmer, 19 Nisan 1948, s.3.

189

Türk dış politikasının karar vericileri açısından ABD kamu

diplomasisinin en etkin uygulama vasıtalarından birisi olan Marshall Planı

hakkındaki düşünceleri de pek farklı değildi. Dönemin Dışişleri Bakanı

Necmettin Sadak’ın, Marshall Planı kapsamında Türkiye’nin ABD ile 4

Temmuz 1948 tarihli Ekonomik İşbirliği Antlaşması’nı imzalamasının

ardından sarf etmiş olduğu sözler bu durumu yansıtıyordu:284

284

 Ulus Gazetesi, 5 Temmuz 1948, s.1,3.

“…Her halde Marshall Planı devletleri arasında bulunmak

Türkiye için büyük siyasi kuvvet teşkil ettiği gibi,

memleketimiz iktisaden de bu kombinezona dahil

bulunmaktan büyük ölçüde faydalanacaktır. Marshall

Planı’na dahil olmamak Türkiye’yi siyaseten yalnızlık içine

atacağı gibi, iktisaden de büyük zorluklara uğratabilirdi.

Sonra şu nokta unutulmamalıdır ki Marshall Planı, daha

geniş ve daha şümullü bir takım kombinezonlar için belki

de bir adımdır. Böyle demokrat ve ilerici devletler grubuna

girmiş bulunmak memleketimiz için hayırlı olacaktır…”

“…Bu ehemmiyetle imzamı koyarken Türk milletinin büyük

Amerikan Milletine karşı duyduğu şükran hislerine

tercüman olmayı ve Türkiye’ye yapılacak olan ve

yapılmadıkça kalkınma programının tahakkukuna ve iştirak

eden diğer memleketlere karşı girişilmiş olan taahhütlerinin

yerine getirilmesine imkân bulunmayan bu yardıma

Türkiye’nin bağladığı bu ümitleri burada tebarüz ettirmeyi

bir vazife telakki ederim…”

190

Celal Bayar da söz konusu yardımlar hususunda kaleme aldığı

makalesinde bazı önemli bilgiler ortaya koymuştur. Bu bilgiler ışığında

Marshall Yardımı’nın yaratmış olduğu tesir açıkça hissedilmektedir:285

Peki, bir kamu diplomasisi faaliyeti olarak kabul ettiğimiz Marshall

yardımlarının, bu faaliyeti planlayan ve hayata geçiren Amerika Birleşik

Devletleri’ne katkısı ya da getirisi ne olmuştur? Bu konuyla ilgili olarak

ABD’nin çıkarlarını siyasi ve ekonomik kazanımlar olmak üzere iki kısımda

ele almak mümkündür. Siyasi olarak en önemli kazancı Birinci Dünya

Savaşı’nın ardından tekrar Monroe Doktrini’ne dönüş yapan ABD’nin,

yüzyıllardır dünya politikalarına yön veren Avrupa önünde liderliği ele

geçirmesidir. Bu üstünlüğü sayesinde, savaşın ardından derhal Truman

Doktrini ve Marshall Planı’nı yürürlüğe sokan ABD, müteakiben Avrupa

ülkeleri ile 1948 tarihli Ekonomik İşbirliği Antlaşması’nı imzalamış ve 1949

yılında dünyanın en büyük askerî antlaşması ve gücü olan NATO’nun

kurulmasına öncülük etmiştir. Ekonomik bakımdan ele aldığımızda ise,

savaştan önce ve bilhassa savaş süresince ABD’nin en büyük ticari ortağının

Avrupa ülkeleri olduğunu görmekteyiz. ABD ihracatının büyük bölümünü

İngiltere başta olmak üzere Avrupa ülkelerine yaptığı bilinmektedir. Bunun

285

 Celal Bayar, “Türkiye, NATO ve Amerikan Yardımı”, Belgelerle Türk Tarihi Dergisi, Sayı 27,

Mayıs, 1987, ss.28-29.

“…Türkiye, İkinci Dünya Harbi’nin hitamından sonra

Marshall Yardımı ve Truman Doktrini yolu ile Amerika’nın

iktisadi ve askerî yardımına mazhar olmuştur. Bu

yardımlar sayesinde Türk Ordusu, Amerikan tekniği ve

malzemesi ile modernleşmiş ve çok daha kuvvetli ve

müessir bir hale gelmiştir. İktisadi ve mali sahada da

Amerikan yardımı Türk iktisadiyatının gelişmesinde mühim

bir rol oynamıştır…

 ...Türkiye’ye yapılan yardım, Amerika vatandaşlarının

alın terlerinin mahsulü olan ve bir ideal uğruna seve seve

tahsis edilen yardımların bir parçasını teşkil etmektedir…”

191

yanında savaş nedeniyle de bazı ülkelere birtakım borçlar vermişti. Savaştan

sonra ekonomik olarak çökmüş bir Avrupa’nın bu borçları ödeme ve daha

sonra satın alınacak ABD mallarına karşı ödeme yapması çok zor olacaktı.

Bununla birlikte ABD de ihtiyacı olan bazı malları yurt dışından ithal

etmekteydi. Söz konusu ekonomik nedenlerle ABD, büyük savaş sonunda

yıpranan Avrupa’yı ekonomik olarak kalkındırmak ve uluslararası iktisadi

sisteme yeniden dinamizm kazandırmak amacıyla Marshall planını yürürlüğe

koymuştur.

(3) Küba’daki Füze Krizi’nin Çözümlenmesi

Kamu diplomasisi faaliyetlerinin genelde karar verme süreci, özelde

ise karar vericiler üzerindeki etkisi ile ilgili diğer bir örneğe de Birleşik

Devletler Enformasyon Ajansı’nın Küba Füze Krizi’nin çözümü için oynamış

olduğu rolde rastlanılmaktadır. 1962 yılında ABD ile SSCB arasında yaşanan

Küba Füze Krizi sırasında oluşturulan en üst düzeydeki karar

mekanizmasında yer alan Enformasyon Ajansı’nın o dönemde başkan vekili

olarak görev yapan Donald M. Wilson, bu sorunun çözümü için Beyaz

Saray’da acil bir komite oluşturulduğunu açıklamıştır. Kurumu adına

kendisinin de bu en yüksek komite toplantısına katıldığını ve toplantının

başında ABD Başkanı Kennedy tarafından “ABD’nin amacının Küba halkına

karşı olmadığının açık ve net olarak onlara anlatılması” ile ilgili görüş ortaya

atıldığını ifade etmiştir. Enformasyon Ajansı tarafından bu görüş

doğrultusunda Güneydoğu Amerika kıyılarında bulunan güçlü radyo

vericilerinin yayınları sayesinde Küba halkını bilgilendirme faaliyeti icra

edilmiştir. Bununla birlikte toplantıda çözümsüzlüğün aşılması ve doğru

karara varılabilmesi için Enformasyon Ajansı Başkanvekili (Donald M.

Wilson) tarafından ortaya atılan U-2 istihbarat uçakları tarafından çekilen füze

rampalarına ait resimlerin basına dağıtılması fikri uygun bulunmuştur. Basına

dağıtılan fotoğraflar dünya kamuoyunu ABD lehine çevirmiş ve Sovyetler

Birliği geri adım atmak zorunda bırakılmıştır. Böylece Soğuk Savaş

192

döneminin en kritik anlarından birisinde kamu diplomasisi faaliyetlerinin

planlama ve icra sorumlusu konumundaki kurumun çabaları, doğrudan karar

vericiyi ve karar verme sürecini etkilemiş ve bir savaş tehlikesi bertaraf

edilerek ABD lehine sonuçlanmıştır.286

(4) Reagan Hükûmeti’nin Batı Avrupa’ya Nükleer Füze Yerleştirmek için

Avrupa Kamuoyunu İkna Etmesi

Bilinçli şekilde uygulanan ABD kamu diplomasisi uygulamalarının

karar verme süreçlerini etki altına almasına verebileceğimiz başka bir örneğe

1983 yılında Reagan hükûmetinin ABD füzelerini Batı Avrupa kamuoyları ve

hükûmetlerinin karşı çıkmasına rağmen bu bölgeye yerleştirmesi esnasında

rastlamaktayız. Soğuk Savaş döneminde nükleer silahlardan arındırılma

çalışmaları esnasında yapılan görüşmelerde Sovyetler Birliği’nin Doğu

Avrupa ülkelerine SS-20 füzeleri yerleştirmesiyle başlayan kriz, ABD’nin

Sovyetleri görüşme masasına yeniden çekebilmesi için aynı şekilde

mukabele etmeye karar vermesiyle ortaya çıkmıştır. Krizin çözümü için ABD

tarafından Sovyetler’e aynı şekilde mukabele edilmesi şeklinde öngörülen

hareket tarzı, Batı Avrupa ülkelerinin kendi topraklarına nükleer silah

yerleştirilmesine karşı çıkmasıyla farklı bir boyut kazanmıştır. Problemin

ortadan kaldırılması ve Batı toplumu ile hükûmetlerinin ikna edilmesi için

Reagan yönetimi tarafından üç aşamalı bir kamu diplomasisi uygulama planı

ortaya koyulmuştur. Birinci aşamada Beyaz Saray’da küçük bir koordinasyon

ve danışma kurulu teşkil edilmiş ve oluşturulan bu kurulun başına Reagan’ın

Başkanlık seçim reklamı kampanyasını yürüten isim olan Peter H. Dailey

getirilmiştir. İkinci aşamada Birleşik Devletler Enformasyon Ajansı (USIA)

tarafından medyanın önde gelen isimleri (Rupert Murdoch, James Goldsmith

gibi) ile görüşmeler yapılarak medya kanalı ile yayınlar yapmak suretiyle Batı

286

 Donald M. Wilson, “USIA And The Cuban Missile Crisis”, The United States Information

Agency, Commemoration: Public Diplomacy, Looking Back, Looking Forward, Washington

D.C., USIA Office of Public Information, 1999, (Erişim)

http://dosfan.lib.uic.edu/usia/abtusia/commins.pdf, 28 Aralık 2011, s.26.

http://dosfan.lib.uic.edu/usia/abtusia/commins.pdf

193

Avrupa kamuoyunu ikna çalışmalarına başlanmıştır. Son aşama ise ABD’nin

NATO’daki daimi temsilciliğine Stratejik ve Uluslararası Çalışmalar

Merkezi’nin kurucusu olan ve Avrupa’daki düşünce kuruluşları ile gayet iyi

ilişkiler yürütmekte olan David M. Abshire’in getirilmesi olmuştur. Avrupa

medyasında yapılan yayınlar ve düşünce kuruluşlarınca yürütülen faaliyetler

nedeniyle Batı Avrupa Ülkeleri’nin kısa süre sonra ikna edilmesiyle sona eren

krizin çözümünde isabetli olarak yapılan bu üç hamlenin payı büyük olmuş ve

gösterilen çabalar sayesinde başarılı bir kamu diplomasi faaliyeti icra

edilmiştir.287

(5) ABD’nin Soğuk Savaş’ın Sona Erdirilmesinde Oynadığı Rol

Daha önce İkinci Dünya Savaşı’ndan sonraki dönemde ABD kamu

diplomasisi faaliyetleri iki ana hedef üzerinde yoğunlaşmıştır şeklinde ifadede

bulunmuştuk. Bunlardan ilki İkinci Dünya Savaşı’ndan yenilmiş ve işgal

edilmiş olarak çıkan Almanya, Avusturya ve Japonya’da gerçekleştirilen

kamu diplomasisi faaliyetleri, diğeri ise Soğuk Savaş döneminde Sovyet

Sosyalist Cumhuriyetler Birliği (SSCB) önderliğindeki Doğu Bloku’na karşı

icra edilen kamu diplomasisi faaliyetleridir.

Sovyetler Birliği’nin dağılma süreci, Batı’da ve özellikle ABD’nde

kimsenin beklemediği sürpriz bir gelişme olmuştur. Bu nedenle dünyada

nükleer savaş hatasına düşülmedikçe SSCB’nin varlığını her zaman

koruyacağına inanılmış, bu durum dünya düzeninin kesin bir olgusu olarak

görülmüştür. Siyasa yapıcılarının yararlanabildikleri en profesyonel diplomatik

ve akademik tavsiyelerde bile Soğuk Savaş’ın sonsuza dek sürebileceği,

yalnızca belki de çok uzun vadede deténte’la belli bir yumuşama içine

girebileceği varsayılmıştı. Avrupa devrimlerinin bu kadar kısa sürede bu

287

 Nicholas J. Cull, “Public Diplomacy: Lessons From The Past”, USC Center on Public Diplomacy,

(Erişim), http://uscpublicdiplomacy.org/publications/perspectives/CPDPerspectivesLessons.pdf , 5

Kasım 2011, s.31-33.

http://uscpublicdiplomacy.org/publications/perspectives/CPDPerspectivesLessons.pdf

194

kadar çok şey başarabileceğini 1989 başlarında bile kimse tahmin

edememişti.288

Ezcümle ifade etmek gerekir ki, Soğuk Savaş dönemi ile ilgili olarak,

ABD ile arasında geçen mücadelenin kaybeden tarafı Sovyetler Birliği

olmuştur. Onun bu mücadeleyi kaybetmesinin başta ekonomik ve ideolojik

olmak üzere birçok sebebi bulunmaktadır. Doğu Bloku’nun dağılma

sebeplerini içsel ve dışsal faktörler olmak üzere iki kısımda ele almak

mümkündür. Yukarıda ifade edilen ekonomik ve ideolojik nedenler içsel

faktörleri oluştururken, başta ABD olmak üzere Batı Bloku ülkeleri tarafından

uygulanan faktörler dışsal nedenleri teşkil etmektedir. Amacımız burada

dışsal faktörler olarak nitelendirdiğimiz hususlardan o dönemde kamuoyu

tarafından pek bilinmeyen kamu diplomasisi yöntemlerinin Sovyetler Birliği

liderlindeki Doğu Bloku üzerindeki uygulamalarının dağılma sürecine olan

katkılarını gün yüzüne çıkarmaktır.

Aslında çözülmeye neden olan sebeplerin oluşumuna destek

sağlayan, ya da diğer bir ifadeyle onun altından her fırsatta bir tuğla çekip

alarak dağılmasına zemin hazırlayan en temel unsur için kısaca, ABD

tarafından uygulanan kamu diplomasisi faaliyetleri olmuştur dersek

abartmamış oluruz. Çünkü Sovyet Sosyalist Cumhuriyetler Birliği (SSCB)

dışarıdan aniden bir etkiyle değil, kendi içerisinden bir süreç dâhilinde

zayıflayıp çökmüştür. Soğuk savaş döneminde demokrasiyi desteklemek,

Amerikalılarla Batı Avrupalı müttefiklerinin kendilerini Marksist-Leninist

rakiplerinden ayırt etmelerinin en belirgin yolu haline gelmişti.289 Bütün

bunların sorumlusu ve nihai karar mercii dönemin baş karar vericisi olan

devlet başkanı konumundaki Mihail Gorbaçov olmuştur. Onun tarafından

verilen nihai karar üzerinde doğrudan ya da dolaylı olarak etkili olunması bizi

bu yargıya götüren en kuvvetli delil konumundadır. Şimdi hareket noktası

olarak bu esas kabul edildikten ve mesele bu şekilde ortaya konulduktan

sonra Sovyet Sosyalist Cumhuriyetler Birliği (SSCB)’ni çözülmeye götüren

288

 J.M.Roberts, Yirminci Yüzyıl Tarihi, çev. Sinem Gül, Dost Kitabevi, Ankara, 2003, s.691.
289

 John Lewis Gaddis, Soğuk Savaş, çev.Dilek Cenkçiler, Yapı Kredi Yayınları, İstanbul, 2008,

s.227.

195

sebepleri ABD liderliğindeki Batı Bloku tarafından uygulanmış olan kamu

diplomasisi faaliyetleri merceğinden açıklamaya çalışalım.

Sovyetler Birliği’nin gücünü ve etkisini zayıflatıp onu dağılmaya

götürecek kamu diplomasisi uygulamaları söz konusu faaliyetlerin sürekli ve

saldırgan biçimde icra edilmesi ile mümkündü ve ancak bu şekilde Komünist

Parti’nin iradesi ülke içerisinde zayıflatılabilirdi.290 Bu maksadın tahakkuku

için Soğuk Savaş döneminin ilk yıllarında ABD, SSCB ile karşılıklı

mutabakatla 1955 yılında bir antlaşma imza etmiştir. İmzalanan bu

antlaşmaya göre her iki ülkede belirli oranla kısıtlı kalmak üzere kendi

tanıtımlarına yönelik resimli bir dergi yayımlanmaya başlamıştır. Bu amaçla

Birleşik Devletler Enformasyon Ajansı tarafından hazırlanan “Ameryka” adlı

dergi Sovyetler Birliği’nde, “USSR” adlı dergi (sonraları bu derginin ismi

“Soviet Life” olarak değiştirilmiştir) ise ABD’de yayımlanmaya başlanmıştır.

(Ek-13) Böylece her ülke kendi sosyal ve kültürel değerlerini diğerinin

beğenisine sunmuştur.291 Buna ilave olarak Enformasyon Ajansı bünyesinde

saha elemanı olarak görev yapan Kathryn Gunning’e göre Ajans tarafından

icra edilen kitap tercüme programları sayesinde 1950 yılından beri yaklaşık

20.000’den fazla kitap İngilizceden diğer dillere çevrilmiştir. Bu şekilde

yaklaşık 190 milyon civarında kitap ve makale dağıtılmış ve birçok konu

üzerinde ABD görüşlerini içeren bu çabalar diğer ülke karar mekanizmaları

üzerinde dolaylı bir etki yaratmıştır.292

1975 yılında Batı ve Doğu Blokları arasındaki politik, ekonomik ve

insan hakları alanlarındaki ortak tutumları belirlemek maksadıyla birçok

devlet tarafından imza edilen Helsinki Sözleşmesi, kamu diplomasisi

uygulamalarına çanak tutan ve bu uygulamaları kolaylaştıran bir faktör

olmuştur. Üstelik bir de 1985 yılında Sovyetler Birliği’nde yönetimin başına

290

 Nils H.Wessel, “Recasting U.S.-Soviet Exchanges”, (ed.) Richard F. Staar, Public Diplomacy:

USA Versus USSR, Hoover Institution Press, Stanford/California, 1986, ss. 158-159.
291

 The United States Information Agency, Commemoration: Public Diplomacy, Looking Back,

Looking Forward, Washington D.C., USIA Office of Public Information, 1999, (Erişim)

http://dosfan.lib.uic.edu/usia/abtusia/commins.pdf, 28 Aralık 2011, s.17.
292

 Kathryn Gunning, “Five Decades of USIA’s Book Translation Program”, The United States

Information Agency, Commemoration: Public Diplomacy, Looking Back, Looking Forward,

Washington D.C., USIA Office of Public Information, 1999, (Erişim)

http://dosfan.lib.uic.edu/usia/abtusia/commins.pdf, 28 Aralık 2011, s.24.

http://dosfan.lib.uic.edu/usia/abtusia/commins.pdf
http://dosfan.lib.uic.edu/usia/abtusia/commins.pdf

196

Mihail Gorbaçov’un gelmesi özellikle ABD tarafından icra edilen kamu

diplomasisi faaliyetlerinin uygulanmasına uygun ortam hazırlayan bir diğer

husus olmuştur. ABD Doğu Bloku içerisindeki kamu diplomasisi faaliyetlerini

uzun yıllar büyükelçiliklerinde yer alan kültür ataşelikleri ve kamu diplomasisi

ajanları vasıtasıyla yürütmüştür. ABD’nin Sovyetler Birliği içerisindeki kamu

diplomasisi stratejisi iki önemli konu üzerine odaklanmıştır. Birincisi Kremlin

üzerinde uluslararası kamuoyu baskısı oluşturmak suretiyle toplumlar arası

karşılıklı kültürel ilişkileri geliştirmek, diğeri ise icra edilecek karşılıklı

görüşmeler yoluyla ABD ile Sovyetler Birliği arasında haber akışının

sağlanması için Sovyet tarafını ikili antlaşmalar imzalamaya ikna etmekti.

1975 Helsinki Sözleşmesi’nin uygulamalarının periyodik olarak kontrolünün

sağlanması hükmüne geçerlilik kazandırmak maksadıyla ABD, Kanada ve

Batı Avrupa demokrasileri tarafından yapılan 1988 yılında Helsinki insan

hakları hükümlerinin yerine getirilişinin kontrol edilmesi gerektiği yolundaki

açıklamaları Sovyetler üzerinde kamuoyu baskısı oluşturmak suretiyle icra

edilen faaliyetlere örnek olarak verilebilir. Uygulanan bu baskı politikasının

etkisiyle Sovyetler Birliği 1989 yılında Viyana’da yeni bir sözleşme

imzalamaya ikna edilmiş oldu. İmza edilen bu sözleşmede devletlerin,

vatandaşlarının temel insan haklarının korunması konusunda gerekli

tedbirleri alacağı kararlaştırılmıştır. Bununla birlikte aynı sözleşmede bulunan

başka bir madde ile insanların gönderdiği kişisel postaların, mektupların ve

yaptıkları telefon görüşmelerinin kontrol edilemeyeceği, bir ülkeden diğer

ülkeye serbestçe seyahat edebileceği açıklanmıştır. İletişimde ve

haberleşmede teknolojinin kullanılmasının önemi üzerinde durulmuş ve bu

maksatlarla kablolu sistemler ile uydu sistemlerinden yararlanılabileceği ifade

edilmiştir. Ayrıca 1985 yılında Cenova’da Reagan ile Gorbaçov arasında

imzalanan ayrı bir antlaşma ile iki ülke arasında icra edilmekte olan yıllık kırk

olarak tespit edilmiş olan akademik değişim programına seçilen personelde

belirgin bir artış sağlanmasına karar verilmiştir. Bununla birlikte iki ülke

arasında yapılan görüşmelere ilk defa sivil şirketlerin katılımı sağlanmış ve

özellikle ABD film, televizyon, haber kanalları gibi medya organlarının da

Sovyetler Birliği’ne girişi sağlanmıştır. Bütün bu uygulamalar ABD kamu

197

diplomasisi faaliyetlerinin, Sovyetler Birliği’nin dağılmasında ve dolayısıyla

Soğuk Savaş’ın sona ermesindeki rolünü en iyi biçimde ortaya

koymaktadır.293 Sovyetler Birliği’nin çöküşünde dönemin karar verici

makamında oturan Gorbaçov’un ülkesinin ABD ile rekabet edemeyeceğine

kanaat getirmesi ve iyileşme yolundaki ümitsizliği ABD kamu diplomasisi

faaliyetlerinin doğrudan karar vericiler üzerindeki etkisine güzel bir örnek

teşkil etmiştir.

Geçtiğimiz yüzyılda ABD kamu diplomasisi faaliyetlerinin çok genel bir

değerlendirmesini yapmak gerekirse İkinci Dünya Savaşı’ndan sonra icra

edilen başarılı kamu diplomasisi faaliyetleri Soğuk Savaş döneminden sonra

hız kesmiş, ancak 11 Eylül 2001 tarihinden sonra yeniden canlandırılmaya

çalışılmıştır. Özellikle Soğuk Savaş döneminde icra edilen ve bu dönemin

ABD lehine kapanmasına temel teşkil eden başarılı kamu diplomasisi

faaliyetlerinin tecrübelerinden istifade edilme yoluna gidilmiştir. Bu maksatla

kamu diplomasisine ayrılan kaynaklar başta Müslüman nüfusun çoğunlukta

olduğu ülkeler olmak üzere artırılmıştır.294 Ancak uygulamada Amerikan

Ordusu tarafından Afganistan’da askerî alanda yapılan hatalar nedeniyle sık

sık sivillerin hayatını kaybetmesi, Irak’ta Ebu Garip Cezaevinde ve

Guantanamo’daki askerî üste tutuklu olan mahkûmlara yapılan kötü

muameleler ABD’nin yumuşak gücünün ciddi oranda azalmasına yol

açmıştır. Başta Ortadoğu ve Asya ülkeleri olmak üzere tüm dünya kamuoyları

ABD aleyhine dönmüştür. Dolayısıyla bu menfi tesirler icraattaki kamu

diplomasisi uygulamalarının başarılı olma şansını azaltmıştır. Her ne kadar

bazı ABD’li çevrelere göre ABD’nin imajı ile ilgili Vietnam benzetmesi

yapılarak, Vietnam Savaşı’ndan sonra da benzer sorunla karşılaşıldığı, ancak

zaman içerisinde bu sorunun aşıldığı ifade edilse de bu sefer daha farklı ve

ciddi bir durum yaşanmaktadır. Kısa vadede bu durumun çabuk atlatılması

zor görünmektedir. Vietnam analojisi iyi incelendiğinde bu olayın Soğuk

Savaş döneminde ve iki farklı kutup arasında yaşandığı anımsanacaktır. Bu

nedenden dolayıdır ki ABD Batı Bloku’nun lider ülkesi konumunda bulunması

293

 Dizard, a.g.e. ss.208-210.
294

 U.S. Government Accountability Office Report, a.g.e., s.3.

198

nedeniyle kendi safında bulunan ülkeler tarafından fazla yıpratılmamış, bir

nevi konu örtbas edilmiştir. Ancak bugün gelinen durum itibarıyla önceden

olduğu gibi iki kutuplu bir uluslararası yapı bulunmamakta, ABD yalnız bir

süper güç konumuyla “terörizm” adı verilen düşmana karşı mücadelesini

sürdürmektedir.

Sonuç olarak Amerikan Dış İlişkiler Konseyi’nin hazırlatmış olduğu bir

rapora göre ABD bugün ciddi bir imaj problemi ile karşı karşıya bulunmakta

ve ABD hakkında dünyadaki olumsuz düşünceler giderek artmaktadır.

Avrupa’nın batısından Uzakdoğu’ya kadar yer alan bütün ülkelerde ABD,

saldırgan, ikiyüzlü, bencil ve diğerlerini hor gören bir tutum içerisinde

görülmektedir.295 Gelinen noktada yaşanan bu olayları bir cümle ile

özetlemek gerekirse, ABD’nin 1987-1991 döneminde Sovyetler Birliği

Büyükelçisi olan Jack F. Matlock’un sözünü anımsamak yeterli olacaktır: “En

ciddi şekilde icra edilen kamu diplomasisi uygulamaları bile yanlış politikaları

düzeltmeye kâfi gelmemektedir.”296

B. Türk Dış Politikasında Kamu Diplomasisi Uygulamalarının

Değerlendirilmesi

Türk Dış Politikası deyince son yüzyılda ve özellikle Cumhuriyetten

sonra icra edilmiş ve edilmekte olan politik faaliyetler bütünü akla

gelmektedir. Böyle bir yaklaşımı Türk Dış Politikasının açıklanması açısından

nakıs çabalar bütünü olarak değerlendirmenin yanı sıra, kamu diplomasisi

bakımından ele aldığımızda, bu yaklaşımın oldukça yetersiz kalacağı

kanaatini taşımaktayız. Çünkü uygulamada teori ile pratiği birleştirmek ancak

kamu diplomasisi icraatlarında yararlanılan tarihsel derinliği göz ardı etmeden

gerçekleştirilebilir. Bu temel ilkeden hareket ederek tarihte icra edilen kamu

295

 Peter G. Peterson, Kathy Bloomgarden, Henry Grunwald, David E. Morey ve Shibley Telhami,

“Finding America’s Voice: A Strategy for Reinvigorating U.S. Public Diplomacy”, Report of an

Independent Task Force Sponsored by the Council on Foreign Relations, (Erişim)

http://www.cfr.org/us-strategy-and-politics/finding-americas-voice/p6261, 12 Ocak 2012, s.2.
296

 Richmond, a.g.e., s.xı.

http://www.cfr.org/us-strategy-and-politics/finding-americas-voice/p6261,%2012%20Ocak%202012

199

diplomasisi benzeri faaliyetleri ortaya koyacak şekilde objektif

değerlendirmelerde bulunabiliriz.

Bu bölümde Türkiye Cumhuriyeti Devleti ve ondan önce tarihte yerini

almış olan Türk Devletlerinin, bilinçli veya bilinçsiz şekilde icra ettikleri kamu

diplomasisi faaliyetlerini, böyle bir uygulamaya Türkiye’nin ihtiyacının olup

olmadığını, ihtiyacı var ise hangi amaçlar doğrultusunda bu faaliyetleri

gerçekleştirebileceğini, en etkin kamu diplomasisi faaliyetini

gerçekleştirebilmek için halen mevcut olan veya olması gereken kamu

diplomasisi teşkilat yapısını ve bugüne kadar icra edilmiş faaliyetlerin karar

vericiler üzerine etkilerini açıklamaya çalışacağız.

1. Türkiye’nin Kamu Diplomasisine Olan İhtiyacı

Türkiye’nin kamu diplomasisine olan ihtiyacına geçmeden önce

tarihsel süreç içerisinde icra edilmiş olan ve kamu diplomasisi kapsamında

ele alınabilecek dış politika uygulamalarına bir göz atmak yerinde olacaktır.

Böylece pratiklerden istifade edilmiş ve gelecek ile ilgili önkestirimler yapma

imkân ve kabiliyetine kavuşulmuş olunacaktır. Bu maksatla birinci bölümde

kavramsal çerçevenin ortaya konulması aşamasında değinmiş olduğumuz

Osmanlı’nın kuruluş yıllarında icra etmiş olduğu “istimâlet politikası”, kamu

diplomasisi ile benzerlik arz etmesi bakımından bizim ortaya çıkardığımız ilk

uygulamalar arasında yer almaktadır. Bununla birlikte Osmanlı

İmparatorluğu’nun son dönemlerinde gerçekleşen Kırım Harbi’nde (1853-

1856) kamu diplomasisi benzeri faaliyetlerin yer alması konumuzla ilgili

Osmanlı döneminde karşılaştığımız bir diğer örneği teşkil etmektedir.

Cumhuriyetin ilk yıllarında karşılaşılan örneklere bakıldığında ise

konumuzla ilgili olarak Mustafa Kemal Atatürk tarafından yurt dışına ve

özellikle de Afganistan’a karşı yürütülen subay ve öğretmen gönderme

politikası göze çarpmaktadır. Türkiye’nin birçok zorluk içinde bulunmasına ve

Kurtuluş Savaşı gibi var olma mücadelesi vermesine rağmen adı geçen

ülkelere böyle bir yardımda bulunması o ülke kamuoylarında büyük sempati

200

oluşmasına yol açmıştır. Bu nedenle Kurtuluş Savaşı sırasında adı geçen

ülke halkları tarafından birçok maddi yardımda bulunulmuş, ayrıca Hintli

Müslümanlar da İngiltere aleyhinde gösteriler yapmak ve bildiriler

yayımlamak suretiyle Milli Mücadeleye destek sağlamışlardır.

Daha önce ifade etmiş olduğumuz Hatay’ın Türkiye’ye kazandırılması

olayı da bizzat Mustafa Kemal tarafından yürütülen bir diplomatik başarı

öyküsüdür. Burada Hatay halkının desteği alınarak adım adım uygulanan

politikalar kamu diplomasisi alanında uygulanmış olan bir başka örneği

oluşturmuştur.

Soğuk Savaş sonrasında ise ABD liderliğinde tek kutuplu bir dünya

düzeni oluşmuştur. Bu yeni düzende tekrar yer almak isteyen eski aktörler ile

yeni aktörlerin sahneye çıkması muhtemeldir. Yeniden şekillenmekte olan

uluslararası politik düzenin içerisinde etkin bir oyuncu olarak yer almak

isteyen Türkiye’nin 21. Yüzyıl itibarıyla sahip olduğu avantajlara bir göz

atmak gerekmektedir. Tez-antitez karşıtlığı dâhilinde dezavantajlarını da

ortaya koymak suretiyle bu analizi gerçekleştirmek daha doğru bir yaklaşım

olacaktır. Bu suretle Türkiye’nin kamu diplomasisine ihtiyaç duyup

duymadığı, ihtiyacı bulunuyorsa nasıl bir amaç ve nihai bir hedef

doğrultusunda faaliyetlerini icra edeceği belirlenmelidir. Bununla birlikte

uluslararası ortamı doğru analiz edecek ve hatta şekillendirebilecek bir yapı

oluşturulmalı, bu teşkilat yapısının organizasyonel kurulumu olabildiğince

netleştirilmiş olmalı ve gerektiğinde hâsıl olabilecek gelişmeler doğrultusunda

genişlemelere ucu açık olmalıdır.

Bu noktadan hareketle Türkiye’nin sahip olduğu avantajlara göz

atabiliriz. Bu avantajlardan en önemlisini söz konusu faaliyetleri icra etmek

için kamu diplomasisinin oluşum basamaklarında daha önce açıkladığımız ve

bu faaliyetlerin temelini teşkil eden tarihi ve kültürel altyapıya sahip olması

olarak ifade edebiliriz. Tarihi altyapı bakımdan oldukça zengin bir mirasa

sahip olan Türkiye, hem Türk hem de Müslüman olması sebebiyle geniş bir

coğrafyada söz hakkına sahip bir devlet konumundadır. Bu şekilde

Balkanlardan Kafkaslara, Orta Asya’dan Uzakdoğu’ya, Ortadoğu’dan

Afrika’ya kadar birçok bölge ile tarihi bağlara sahiptir. Her ne kadar bu

201

bağlantılarını henüz yeterince etkin kullanamasa da potansiyel olarak Doğu-

Batı sentezinin düğüm noktası ve örnek uygulaması Türkiye’dir.

Uluslararası ortamda devletler, çıkarları doğrultusunda kendi

verecekleri kararların başka devletler tarafından desteklenmesine

çalışmaktadırlar. Türkiye’nin de takip ettiği dış politikada kendi politik

çıkarlarının uluslararası kamuoyu tarafından desteklenmesi için çalışması

kadar doğal bir uygulama yoktur. Ancak kamu diplomasisi uygulamalarında

avantajlı ve dezavantajlı yönlerin iyi bilinmesi, avantajlı olunan hususların çok

iyi kullanılması, dezavantajlı olunan hususların geliştirilerek üzerinde

çalışılması önem arz etmektedir.

Konumuz olan Türkiye örneğine dönecek olursak kamu diplomasisi

uygulama vasıtalarından kültürel araçlar bakımından Türkiye’nin hiç de

azımsanmayacak bir avantaja sahip olduğunu görebiliriz. Özellikle son

yıllarda artan dizi film sektörü sayesinde etkinliğini Balkanlar, Ortadoğu ve

Arap yarımadasında artıran Türkiye’nin bu konuda belirgin bir üstünlüğe

sahip olması önemlidir. Ancak şu anki haliyle kamu diplomasisi faaliyetinden

ziyade bir yumuşak güç unsuru olarak kendini gösteren özel sektördeki bu

çabaların geliştirilmesine ve yönlendirilmesine ihtiyaç bulunmaktadır. Yine

dünya geneline ve özellikle Avrupa’ya uydu üzerinden yayın yapan TRT Türk

(daha önce TRT Int adıyla yayın yapılıyordu), Orta Asya’ya yayın yapan TRT

Avaz297 ve Arap Yarımadasına yayın yapan TRT Arapça298 ile Kürtçe yayın

yapan TRT 6299 kanalları Türkiye’nin kamu diplomasisi çabalarının önemli bir

297

 Balkanlar’dan Orta Asya’ya, Ortadoğu’dan Kafkaslara 27 ülke ve 13 muhtar cumhuriyette

yayımlanmakta olan TRT Avaz, 21.03.2009’da yayın hayatına başlayarak yayınlarını Türkçe,

Azerbaycan Türkçesi, Kazakça, Kırgızca, Özbekçe ve Türkmence gerçekleştirmektedir.

TRT Resmî İnternet Sitesi, Tarihçe, (Erişim), http://www.trt.net.tr/Kurumsal/Tarihce.aspx, 26 Aralık

2011.
298

 Arapça yayın yapan TRT- Ettürkiyye Kanalı, Türkiye'nin uluslararası ve özellikle bölge ülkeleriyle

olan ilişkilerine olumlu katkı sağlamak amacıyla yola çıkan, Türkiye ve Arap âleminin ortak dili,

ortak ekranı, ortak hissiyatı olmak amacıyla, her yaştan seyirciye hitap ederek, çocuk, gençlik, kadın,

sağlık, ekonomi, drama, belgesel, spor, müzik, haber, kültür-sanat, din-ahlak ve eğlence

programlarından oluşan zengin bir içerikle Nisan 2010'da yayına başlamıştır. Arapça konuşan, 22

Arap ülkesi ve Arapça konuşanlara yönelik yayın yapan kanal 350 milyon nüfusa sahip Arap ülkeleri

ile Türkiye arasında bağları güçlendirmeyi hedeflemektedir.

TRT Resmî İnternet Sitesi, Televizyon, (Erişim),

http://www.trt.net.tr/Kurumsal/TelevizyonTanitim.aspx, 26 Aralık 2011.
299

 01.01.2009’da farklı dil ve lehçelerde yayın yapan TRT-6 Kürtçe yayına başladı.

http://www.trt.net.tr/Kurumsal/Tarihce.aspx
http://www.trt.net.tr/Kurumsal/TelevizyonTanitim.aspx

202

unsurunu oluşturmaktadırlar. Aynı şekilde internet ortamında300 da haber

yayını yapan TRT’nin, son birkaç yılda yayın hayatına başlayan söz konusu

yayın imkân ve kabiliyetlerini zaman içerisinde daha da geliştireceği tahmin

edilmektedir.

Popüler kültür alanında da belirgin avantajlara sahip olan Türkiye,

özellikle son beş yüz yıldır Osmanlı İmparatorluğu sayesinde hüküm sürmüş

olduğu geniş coğrafi bölgelerde büyük kültürel etki bırakmıştır. Etkili olduğu

bölgelerde hiç kimsenin dinine ve diline karışmamış olan atalarının kendisine

bıraktığı gurur duyulacak bu mirasa Türkiye, iyi sahip çıkmalı ve bunu bir

kamu diplomasisi aracı olarak yurt içi ve özellikle de yurtdışındaki değişik

platformlarda uygun şekilde dile getirmenin yollarını araştırmalıdır.

Dünyanın en güçlü lobisi olarak kabul edilen Yahudi lobisi gibi,

yurtdışında yaşayan Türk vatandaşlarının da organize hale getirilmesi ve

diğer ülkelerde bulunan Türk lobisinin bu şekilde kuvvetlendirilmesine ihtiyaç

bulunmaktadır. Özellikle Avrupa’da; Almanya, Fransa, Avusturya,

Bulgaristan, Yunanistan, Belçika ve Kosova gibi ülkelerde yoğunlaşan Türk

nüfusu bakımından bu bağlamda bir düşünce tarzı oluşturulması önem arz

etmektedir. Bununla birlikte bireysel olarak yurt dışında yaşayan ve diğer ülke

vatandaşları ile doğrudan temas halinde bulunan Türklerin, birer kamu

diplomasisi ajanı şeklinde zaman içerisinde Türkiye’ye birçok Türkiye

sempatizanı kazandıracağı değerlendirilmektedir.

Türkiye`nin eğitim alanında icra ettiği ya da etmeye gayret gösterdiği

kamu diplomasisi faaliyetlerine 1990 yılından sonra Sovyet Sosyalist

Cumhuriyetler Birliği`nden kopmaya başlayan Türkî Cumhuriyetler ile

yaşanan ilişkilerden örnek verilebilir. Bu dönemde eğitim alanında başta

Azerbaycan olmak üzere diğer Türkî Cumhuriyetler ile ikili ilişkileri geliştirmek

TRT resmi internet sitesi, Tarihçe, (Erişim), http://www.trt.net.tr/Kurumsal/Tarihce.aspx, 26 Aralık

2011.
300

 20.11.2008’de hayata geçirilen www.trt-world.com, 31 dilde haber yayını ile yeni medya hizmet

ortamındaki yayıncılar arasında dünyada 5. sırada yer almıştır. Bugün yayın yapılan bölgeyle ve bütün

dünyayla ilgili sıcak gelişmeler, uzmanların görüşlerinin de yer aldığı kapsamlı, tarafsız ve doğru bir

içerikle 32 dilde dünya kamuoyuna sunulmaktadır.

TRT resmi internet sitesi, Tarihçe, (Erişim), http://www.trt.net.tr/Kurumsal/Tarihce.aspx, 26 Aralık

2011.

http://www.trt.net.tr/Kurumsal/Tarihce.aspx
http://www.trt.net.tr/Kurumsal/Tarihce.aspx

203

maksadıyla Türkiye’nin birçok üniversite ve askerî okuluna bu öğrenciler

alınarak Türk eğitim sistemine dâhil edilmişlerdir. Halen 100’ün üzerinde

ülkeden uluslararası öğrenci, burslu olarak Türkiye’deki üniversitelerde

öğrenim görmektedir. 2012 yılına kadar öğrenciler, ÖSYM tarafından

hazırlanan ve Türk Cumhuriyetleri ile Türk ve Akraba Toplulukları Sınavı

(TCS) adıyla bilinen sınav aracılığıyla veya yabancı hükümetler tarafından

seçilerek Türkiye’ye gelmekte idi. Türkiye Cumhuriyeti tarafından uluslararası

öğrencilere verilen burslar 11 Ocak 2012 tarihinde “Türkiye Bursları” adında

yeni bir burs programına dönüştürülmüştür. Yeni burs sistemiyle birlikte;

başvuru, öğrencilerin seçimi, kontenjan ve bölümlerle ilgili yeni düzenlemeler

getirilmiştir.301 Uzun dönemli kamu diplomasisi faaliyetleri kapsamında

değerlendirilebilecek ve doksanlı yılların başında bazı problemlerle

karşılaşan bu uygulamanın faydalarının daha sonra ortaya çıkacağı

değerlendirilmektedir.

2010 yılında bu konudaki eksikliği gidermek ve yurtdışında yaşayan

Türkler ve akraba topluluklar ile ilişkilerin geliştirilmesi maksadıyla bir kanun

(Yurt Dışı Türkler ve Akraba Topluluklar Başkanlığı Teşkilat ve Görevleri

Hakkında Kanun) çıkarmak suretiyle kamu diplomasisine de uygun bir

teşkilat yapısına geçilmiştir.302 Bu kanun ile yurtdışında yaşayan Türk

vatandaşları ile ilgili çalışmalar yapmak ve sorunlarına çözüm üretmek,

soydaş ve akraba topluluklar ile sosyal, kültürel ve ekonomik ilişkilerin

geliştirilmesi amacıyla bu topluluklara yönelik faaliyetler yürütmek, Avrupa

Birliği çerçevesinde yürütülen projeler ile Yükseköğretim Kurulu ve

üniversiteler hariç olmak üzere kamu kurum ve kuruluşlarınca Türkiye`de

eğitim görmesi uygun görülenlerle, uluslararası anlaşmalar çerçevesinde

Türkiye`ye gelen öğrencilerin, Türkiye`deki eğitim süreçlerinin başarılı bir

şekilde sonuçlandırılması için her türlü esası belirleyerek, ilgili kurumlar

arasındaki koordinasyonu sağlamak amaçlanmıştır. Yurtdışında birçok

301

 Başbakanlık Yurtdışı Türkler ve Akraba Topluluklar Başkanlığı resmi internet sitesi, (Erişim)

http://www.ytb.gov.tr/index.php/en/component/content/article/54-turkiye-burslari/287-turkiye-burslari

, 06 Mayıs 2012.
302

 Yurt Dışı Türkler ve Akraba Topluluklar Başkanlığı Teşkilat ve Görevleri Hakkında Kanun,

(Erişim), http://www.ytb.gov.tr/Files/Document/5978-Sayili-Yurtdisi-Turkler-ve-Akraba-Topluluklar-

Baskanligi-Teskilat- ve-Gorevleri-Hakkinda-Kanun.pdf , 06 Mayıs 2012.

http://www.ytb.gov.tr/index.php/en/component/content/article/54-turkiye-burslari/287-turkiye-burslari
http://www.ytb.gov.tr/Files/Document/5978-Sayili-Yurtdisi-Turkler-ve-Akraba-Topluluklar-Baskanligi-Teskilat-%20ve-Gorevleri-Hakkinda-Kanun.pdf
http://www.ytb.gov.tr/Files/Document/5978-Sayili-Yurtdisi-Turkler-ve-Akraba-Topluluklar-Baskanligi-Teskilat-%20ve-Gorevleri-Hakkinda-Kanun.pdf

204

vatandaşı bulunan Türkiye’nin bu alandaki eksikliğin gideren uygulama aynı

zamanda Türk kamu diplomasisinin de bir dayanağı olmuştur. Başbakan

yardımcılığına bağlı olarak kurulan bahse konu teşkilatın yapısı ve şeması

Ek-14`te görülmektedir. Çıkarılmış olan bu kanunla birlikte Türk kamu

diplomasisi faaliyetlerinin etkinliği artırılmış olmaktadır.

Kamu diplomasisi bir anlamda insanların kendisini başkalarına

anlatabilmesidir. Bu çabaları kolaylaştıran unsur da ortak iletişim vasıtası

olan dil olmaktadır. Yeryüzündeki bütün devletler gibi Türkiye de kendi dili

olan Türkçe’yi yaygınlaştırma çabası içerisindedir. Bu maksatla ortaya atılmış

ve ilk defa 2003 yılında icra edilmiş olan Türkçe Olimpiyatları, dünya üzerinde

Türkçe konuşan insanların sayısının artırılmasını amaç edinmiş bir

uygulamadır. Her yıl dünyanın çeşitli ülkelerinden 15.000 civarında öğrenci

bu olimpiyatlara hazırlanmaktadır.303 Olimpiyatların ilk icra edildiği tarih olan

2003 yılında 17 ülkeden 62 öğrenci ile bu yarışmaya katılım olurken, 2012

yılında icra edilen onuncu olimpiyata 135 ülkeden toplam 1500 katılımcı

iştirak etmiştir.304 Rakamlar göstermektedir ki, harcanan çabalar karşılıksız

kalmamaktadır. Türkiye, son on yılda bu anlamda da kamu diplomasisi

faaliyetleri bakımından doğru yolda ilerlemektedir.

Türk kamu diplomasisinin en önemli ayağını Türk İşbirliği ve

Koordinasyon Ajansı (TİKA) oluşturmaktadır. Balkanlardan Orta Asya`ya,

Afrika’dan Ortadoğu`ya birçok bölgede faaliyet gösteren TİKA, başta Türk

dilinin konuşulduğu ülkeler ve Türkiye’ye komşu ülkeler olmak üzere, gelişme

yolundaki ülkelerin kalkınmalarına yardımcı olmak, bu ülkelerle; ekonomik,

ticari, teknik, sosyal, kültürel, eğitim alanlarında işbirliğini projeler ve

programlar aracılığı ile geliştirmek amacıyla kurulmuştur.305 TİKA, 1992

yılında, Sovyetler Birliği'nin dağılmasının ardından Türk Cumhuriyetleri’nin

yeniden yapılanma, uyum ve kalkınma ihtiyaçlarına cevap vermek amacıyla

303

 Türkçe Olimpiyatları Resmî İnternet Sitesi, “Dünden Bugüne Türkçe Olimpiyatları: Amacımız”,

(Erişim) http://www.turkceolimpiyatlari.org/Kurumsal/Yazilar.aspx?Yazi=1 , 17 Kasım 2012.
304

 Türkçe Olimpiyatları Resmî İnternet Sitesi, “Dünden Bugüne Türkçe Olimpiyatları:

Hakkımızda”,(Erişim), http://www.turkceolimpiyatlari.org/Kurumsal/Yazilar.aspx?Yazi=2 , 17 Kasım

2012.
305

 Resmi Gazete, 12/5/2001 tarihli ve 4668 sayılı “Türk İşbirliği ve Kalkınma İdaresi Başkanlığının

Teşkilât ve Görevleri Hakkında Kanun”.

http://www.turkceolimpiyatlari.org/website/content/29
http://www.turkceolimpiyatlari.org/Kurumsal/Yazilar.aspx?Yazi=2

205

Dışişleri Bakanlığı'na bağlı bir uluslararası teknik yardım teşkilatı olarak

kurulmuştur. 1999 yılında Başbakanlığa bağlanmış ve tüzel kişiliği haiz bir

kuruluştur.306 TİKA ile ilgili detaylı değerlendirmeler Türk Kamu

Diplomasisinin Kurumsal Yapısı bahsinde ele alınmıştır.

2. Türkiye’nin “Siyasi” ve “Ekonomik” Çıkarları Bakımından İnceleme

Türkiye’nin kamu diplomasisine olan ihtiyacını “çıkar” konusuna

değinmeksizin yaptığımız değerlendirmelerden sonra bu bölümde “ulusal

çıkar” kavramını ele alacağız. Bununla birlikte kamu diplomasisinin

Türkiye’ye siyasi ve ekonomik alanda çıkar sağlamak amacıyla yaratmış

olduğu ve yaratacağı avantajları, ayrıca bu alanda karar vericiler üzerinde

oluşturduğu olumlu katkıları inceleyeceğiz.

Bilindiği üzere ulusal çıkar kavramı, ülkenin menfaatlerini ifade eden

bir kavramdır. Türkiye’nin de yeryüzünde bulunan diğer tüm devletler gibi milli

çıkarları mevcuttur. Bu çıkarları ya resmi kuruluşların yayımladıkları

dokümanlardan ve belgelerden, ya da devlet yönetiminde sorumluluğu

bulunan kişilerin beyanatlarından öğrenmek ve bu konuda bilgi sahibi olmak

mümkündür. Çıkarların açıkça ifade edilmesi sıklıkla karşılaşılan bir yöntem

olmamakla birlikte, yapılan açıklamalardan ve resmi beyanatlardan bu

çıkarların anlaşılması ve çıkarımlarda bulunulması mümkündür.

Örneğin Türkiye Cumhuriyeti’nin resmi dış politika organı olan Dışişleri

Bakanlığı’nın resmi internet sitesinde, Türk Dış Politikasının yürütülmesi ile

ilgili olarak şöyle bir ifade yer almaktadır: “Birbirini tamamlayan çok sayıdaki

siyasi, ekonomik, insani ve kültürel öğenin seferber edilmesiyle yürütülen

Türk dış politikasının ilgi alanı da küresel ölçektir ve Türkiye her biri son

derece önemli olan çok sayıda konuyla ilgilenmektedir.”307 Dar açıyla değil,

geniş bir perspektifle oluşturulan Türk Dış Politikasının ilgi alanında yer alan

306

 T.C. Başbakanlık Türk İşbirliği ve Koordinasyon Ajansı Başkanlığı Resmî İnternet Sitesi, “TİKA

Tarihçesi”, (Erişim), http://www.tika.gov.tr/tika-hakkinda/tarihce/1 07 Mayıs 2012.
307

 Türk Dışişleri Bakanlığı Resmi İnternet Sitesi, Dış Politika: Genel Görünüm, (Erişim),

http://www.mfa.gov.tr/dis-politika-genel.tr.mfa , 06 Temmuz 2012.

http://www.tika.gov.tr/tika-hakkinda/tarihce/1
http://www.mfa.gov.tr/dis-politika-genel.tr.mfa

206

ve aynı zamanda Türkiye Cumhuriyeti’nin siyasi bakımdan ulusal çıkarlarını

da ortaya koyan konuları şu başlıklar altında toparlayabiliriz: Güvenlik

sorunlarıyla mücadele bağlamında terörizm, kitle imha silahlarının yayılması

tehlikesi, sınır ötesi suç şebekelerinin faaliyetleri ve yasadışı göç konularında

önleyici tedbirler alınması, diğer dış politika konularında AB’ne tam üyelik

çalışmalarının sürdürülmesi, NATO’nun dünya barışına yapacağı hizmetlere

katkı sağlanmaya devam edilmesi, başta tarihi ve kültürel bağların bulunduğu

Balkanlar, Ortadoğu ve Kuzey Afrika, Güney Kafkasya, Güney Asya ve Orta

Asya ülkeleri olmak üzere dünyanın diğer tüm bölgeleri ile yakın ilişkiler

geliştirilmesi, BM bünyesinde Güvenlik Konseyi geçici üyeliği için yeniden

aday olunması suretiyle aktif rol alınmaya çalışılması, gelişmekte olan

ülkelere dış yardımda bulunulmaya devam edilmesi ve bu yardımların

artırılması, enerji alanındaki geçiş güzergâhı konumunun sürdürülmesi,

uyuşmazlıkların çözümünde ve arabuluculukta aranılan ve talep edilen ülke

konumuna gelinmek suretiyle daha aktif rol alınması ve nihai olarak Kemal

Atatürk’ün Türk Dış Politikası ile ilgili veciz sözü doğrultusunda yurtta ve

dünyada barışın sağlanmasına katkıda bulunulması.308 Görüldüğü üzere

Türkiye’nin dış politikada takip edeceği yol, yani uluslararası ortamda

kapacağı roller (ulusal çıkarlar) resmî açıklama yoluyla burada açıkça ifade

edilmiştir.

Basın açıklamaları yoluyla da ülke çıkarlarının ifşa edilmesi

mümkündür. Bu konudaki en bariz örneklerden birisi Türkiye’nin Filistin

Yönetimi ile ilgili politikasıdır. Bu konuda Türkiye’nin tutumunu ve elbette ki

çıkarını anlamak için konu ile ilgili Dışişleri Bakanlığı’nın basın açıklamalarını

takip etmek yeterlidir.309

Zaman zaman devlet yönetiminden sorumlu olan ve aynı zamanda

karar mekanizmalarında yer alan makamlar tarafından verilen beyanatlar da

308

 Türk Dışişleri Bakanlığı Resmi İnternet Sitesi, Dış Politika: Genel Görünüm, (Erişim),

http://www.mfa.gov.tr/dis-politika-genel.tr.mfa , 06 Temmuz 2012.
309

 Türk Dışişleri Bakanlığı Resmi İnternet Sitesi, Güncel Açıklamalar: No: 181, 05 Temmuz 2012,

İsrail’in İşgal Altındaki Filistin Topraklarında Yürüttüğü Yerleşim Faaliyetleri Hk., (Erişim),

http://www.mfa.gov.tr/no_-181_-05-temmuz-2012_-israil_in-isgal-altindaki-filistin-topraklarinda-

yuruttugu-yerlesim-faaliyetleri-hk_.tr.mfa , 06 Temmuz 2012.

http://www.mfa.gov.tr/dis-politika-genel.tr.mfa
http://www.mfa.gov.tr/no_-181_-05-temmuz-2012_-israil_in-isgal-altindaki-filistin-topraklarinda-yuruttugu-yerlesim-faaliyetleri-hk_.tr.mfa
http://www.mfa.gov.tr/no_-181_-05-temmuz-2012_-israil_in-isgal-altindaki-filistin-topraklarinda-yuruttugu-yerlesim-faaliyetleri-hk_.tr.mfa

207

doğrudan ülke çıkarlarının ortaya çıkarılmasına hizmet eden faktörler

arasında yer almaktadır.310

Türkiye Cumhuriyeti’nin icra etmekte olduğu dış politik çıkarlarını kamu

diplomasisi uygulamalarından kültürel araçlar vasıtasıyla ekonomik çıkar elde

etmek bakımından verebileceğimiz örneklerden birisi Ortadoğu coğrafyasına

yapılan film ve dizi film ihracıdır. Konuya bir örnek olarak Türkiye Ekonomik

ve Sosyal Etüdler Vakfı (TESEV)’nın Dış Politika Programı tarafından

yaptırılan “Ortadoğu’da Türkiye Algısı 2011” isimli araştırmayı verebiliriz.

TESEV tarafından Mısır, Ürdün, Lübnan, Filistin, Suudi Arabistan, Suriye,

Irak, Tunus, Umman, Bahreyn, Katar, Birleşik Arap Emirlikleri, Libya, Yemen,

İran, ve Kuveyt olmak üzere toplam 16 ülkede, 19 Ekim-15 Aralık 2011

tarihleri arasında, 2.323 kişiyle yaptırılan araştırmanın sonuçlarına göre,

bölgede Türkiye sevgisinin arttığı gözlenmiştir. Araştırmaya katılanların

yüzde 71’i daha önce Türkiye menşeli ürün kullandığını belirtirken, Türkiye

Ortadoğu’da tatil yapmak için yüzde 30’la ilk tercih edilen ülke konumunda

olmuştur. Türkiye’nin Ortadoğu’daki rolü üzerinde dizilerin etkisine de

araştırmada yer verilmiştir. Katılımcıların yüzde 74’ü daha önce Türkiye

yapımı bir dizi seyretmiş, çoğu birkaç dizi oyuncusu ve dizi ismi sayabilmiştir.

Ortadoğu’da en çok izlenen diziler arasında Öyle Bir Geçer Zaman ki, Aşk-ı

Memnu, Gümüş ve Ihlamurlar Altında yer almıştır. Newsweek dergisi, Türk

dizileri için “Ortadoğu’nun Dallas’ı Türk Dizileri” başlıklı bir makale

yayımlamıştır. Türk dizi sektörü, 2011’de Ortadoğu ve Balkanlar’dan 60

milyon dolar kazanç sağlamıştır.311
 En basitinden bir mermer sektörü bile

Türk dizilerinin bahse konu olumlu etkisinden faydalanmaktadır. Ege Maden

İhracatçı Birliği'nce yayınlanan sektör analizinden derlenen bilgilere göre,

Ocak-Mayıs 2012 döneminde kayda alınan Türkiye'nin toplam doğal taş

310

 Türkiye Cumhuriyeti Başbakanı’nın Suriye’deki muhaliflerden gelecek taleplere olumlu cevap

verebileceğini belirten açıklamalar, basında yer almıştır. 2011 yılında yapılan bu açıklamalar

Türkiye’nin o dönemde Suriye ile ilgili çıkarlarının perdesini aralayan bir beyanat olmuştur.

Habertürk Gazetesi, “Başbakan Erdoğan’dan Suriye’ye Müdahale Açıklaması”, (Erişim),

http://www.haberturk.com/dunya/haber/689473-basbakan-erdogandan-suriyeye-mudahale-aciklamasi

, 06 Temmuz 2012.
311

 Meltem Günay, “Ortadoğu, ‘bize en iyi model Türkiye’ dedi”, Vatan Gazetesi, (Erişim),

http://haber.gazetevatan.com/ortadogu-bize-en-iyi-model-turkiye-dedi/428552/1/Haber#.UF-

TH7KTva4 , 05 Şubat 2012.

http://www.haberturk.com/dunya/haber/689473-basbakan-erdogandan-suriyeye-mudahale-aciklamasi
http://haber.gazetevatan.com/ortadogu-bize-en-iyi-model-turkiye-dedi/428552/1/Haber#.UF-TH7KTva4
http://haber.gazetevatan.com/ortadogu-bize-en-iyi-model-turkiye-dedi/428552/1/Haber#.UF-TH7KTva4

208

ihracatı, geçen yılın aynı dönemine göre yüzde 12 artarak 677 milyon dolar

olarak gerçekleşmiştir. Önceki dönemde en fazla ihracatın yapıldığı ülkeler

arasında yer alan Kanada'ya yapılan ihracat ise, yılın ilk 5 ayında yüzde 15

gerilemiş, Almanya, İtalya, İspanya ve Belçika'ya yapılan ihracatta da önemli

oranda gerilemeler görülmüştür. Ortadoğu'da yapımı sürdürülen saraylar,

devlet binaları ve lüks projelerde Türk mermeri kullanılmaya başlamıştır. Ege

Maden İhracatçıları Birliği Başkanlığı’nın yaptığı açıklamaya göre Türkiye'ye

olan bu yakınlaşmada Türk dizileri inanılmaz rol oynamıştır. Çünkü bu diziler

sayesinde Türkiye'nin Arap kamuoyunda olumlu bir imajı oluşmuş ve bu

nedenle de talep artışı meydana gelmiştir.312 Bu örnekler kamu diplomasisi

faaliyetlerinin hem siyasi hem de ekonomik etkisinin yadsınamayacak

biçimde ve boyutta tesir yaratacağını ve katkı sağlayabileceğini gösteren

güzel misallerdir.

3. Türk Kamu Diplomasisinin Kurumsal Yapısı

Türk kamu diplomasisi faaliyetlerini siyasi ve ekonomik çıkarlar

bakımından inceledikten sonra Türkiye’nin sahip olduğu kamu diplomasisi

uygulamalarını kurumsal yapı bakımından ele alacağız. Kurumsal yapıyı da

faaliyetlerin icrasına temel teşkil eden ve uygulamanın yasal statüye

kavuşturulmasını sağlayan hukuki altyapı ile faaliyetlerin planlamasından ve

icrasından sorumlu olan kurum ve kuruluşlar bakımından açıklayacağız.

Türkiye’nin üzerinde yer aldığı coğrafya ile bu coğrafyada yaşadığı

tarihsel derinliğin ona kamu diplomasisi uygulamaları bakımından sayısız

fırsatlar sunduğunu daha önce “Türkiye’nin kamu diplomasisine olan ihtiyacı”

bahsinde tafsilatlı bir şekilde yer vermiştik. Şimdi bu uygulamaları daha

sistemli ve kurumsal hale dönüştüren hukuki gerekçeleri ortaya koymaya

çalışacağız.

312

 Sabah Gazetesi, “Ortadoğu’da ‘Türk Taşı’ Furyası”, (Erişim),

http://www.sabah.com.tr/Dunya/2012/06/15/ortadoguda-turk-tasi-furyasi, 14 Temmuz 2012.

http://www.sabah.com.tr/Dunya/2012/06/15/ortadoguda-turk-tasi-furyasi

209

a. Hukuki Altyapı Bakımından İnceleme

Türkiye’nin hedefi, içerisinde bulunduğu coğrafyada öncelikle bölgesel

güç niteliği kazanmak, müteakiben uluslararası ortamda değişikleri

yönlendirebilen etkin bir aktör konumuna gelmek olmalıdır. Bu vizyon

değişikliğini vitrine çıkararak sunumunu yapan unsur ise kamu diplomasisi

uygulamaları olacaktır. Bu bağlamda icra edilecek Türk kamu diplomasisinin

amacı, diğer ülkelerde yaşayan toplumların Türkiye Cumhuriyeti Devleti’nin

politikalarını olumlu şekilde algılamasını ve anlamasını, bununla birlikte

toplumların kendi hükûmetleri ile karar verme mekanizmaları üzerinde baskı

aracı oluşturarak Türkiye Cumhuriyeti Devleti’nin dış politikada mevcut

çıkarlarının gerçekleşmesine hizmet etmelerini sağlamak olmalıdır.

Dünyada gelişen durumlara ayak uydurabilmek maksadıyla Türk

Hükûmeti tarafından 2010 yılının Ocak ayında çıkarılan bir genelge ile Kamu

Diplomasisi Koordinatörlüğü kurulmuş ve hukuki bakımdan da bir dayanak

elde edilmiştir. Başbakanlığın söz konusu kurumsallaşmanın yolunu açan

2010/3 numaralı genelgesi kısaca şöyle demektedir: 313

313

 Resmî Gazete, “Kamu Diplomasisi Koordinatörlüğü” konulu, 2010/3 No’lu Genelge, Resmî

Gazete Sayısı: 27478, tarihi: 30 Ocak 2010.

“Kamu diplomasisi yöntemleriyle ülkemizin uluslararası

kamuoyu nezdinde saygınlığının artırılmasına yönelik

stratejilerin geliştirilerek, ülkemizin dış tanıtım faaliyetlerinin

yürütülmesine ilişkin görevler, ilgili mevzuatla çeşitli kamu

kurum ve kuruluşlarına verilmiştir. Ancak, ülkesel ve bölgesel

sorunların kolayca küresel bir boyut kazandığı günümüzde,

özellikle bilgi ve iletişim teknolojilerinde yaşanan gelişmeler,

uluslararası alanda ortaya çıkan fırsatlar ve tehditler, kamu

diplomasisi konusunda görevli kurumlar arasında daha etkin

bir koordinasyonu, yakın işbirliğini ve hızlı karar alma

süreçlerini zorunlu hale getirmiştir.

210

Yukarıda yer alan Başbakanlık Genelgesi ile Türk kamu diplomasisi

faaliyetleri resmî ve hukuki olarak faaliyete geçirilmekte, bununla birlikte yetki

ve sorumluluk alanları da belirtilmektedir.

b. Planlama ve Uygulamadan Sorumlu Kurum ve Kuruluşlar Bakımından

İnceleme

Türkiye’nin dış politikası ülke yönetiminde sorumluluğu üstlenmiş olan

hükûmet tarafından Başbakanlığa bağlı Dışişleri Bakanlığı kanalıyla

yürütülmektedir. Ancak bu politikaların yürütülmesi aşamasında birçok

unsurun katkısı olmaktadır. Bu unsurlar arasında devletin başı konumundaki

Cumhurbaşkanı, diğer bakanlıklar, danışmanlar, Milli Güvenlik Kurulu, özel

veya kamuya ait düşünce kuruluşları, sivil toplum örgütleri ve özel sektör

temsilcileri yer alabilmektedir. Günümüzün hızla kabuk değiştiren uluslararası

ortamında ve süratle gelişen durumlara ayak uydurmak için klasik diplomatik

yaklaşımlar kâfi gelmemektedir. Ayrıca bu şekilde çok parçalı bir yapı arz

eden dış politik unsurlar arasında koordinasyonu sağlamak başlı başına ve

önemli bir görev haline gelmiştir. Üstelik toplumların artık bilinçlendiği, bilgiye

ulaşma maliyetlerinin ucuzladığı ve erişim süresinin kısaldığı günümüz

uluslararası ortamında ikna metodu ayrı bir öneme haiz olmuştur.

Başbakanlığın genelgesi ile 2010 yılında kurulmuş olan kamu

diplomasisi koordinatörlüğü faaliyetlerini çeşitli birimler altında

sürdürmektedir. Koordinatörlüğün yapısını oluşturan bu birimler; Medya

Bu itibarla, kamu diplomasisi alanında yürütülecek

çalışmalar ile stratejik iletişim ve tanıtım faaliyetleri

konusunda kamu kurum ve kuruluşları ile sivil toplum

örgütleri arasında işbirliği ve koordinasyonu sağlamak

amacıyla, bir Başbakan Baş müşavirinin uhdesinde Kamu

Diplomasisi Koordinatörlüğünün oluşturulması uygun

görülmüştür.”

211

Çalışmaları Birimi, Siyasal İletişim Birimi, Kültürel Çalışmalar Birimi,

Kurumsal Çalışmalar Birimi, Proje Geliştirme Birimi ve sekreteryadan

oluşmaktadır.314 Koordinatörlüğün faaliyetlerini Akil Adamlar Konferansları315,

Gazeteci Heyetleri Programları316, Ülke Programları317, Yabancı Basını

Bilgilendirme Faaliyetleri318, medya, sanat, kültür, siyaset, eğitim gibi çok

314

 T.C. Başbakanlık Kamu Diplomasisi Koordinatörlüğü resmî internet sayfası, “Koordinatörlük

Yapısı”, (Erişim), http://kdk.gov.tr/kurumsal/koordinatorluk-yapisi/18 , 21 Ağustos 2012.
315

 Akil Adamlar Konferans Serisi, dünyada yaşanan gelişmelerin, ortaya çıkan sorunların ve çözüm

yollarının, uluslararası kamuoyunu meşgul eden meselelerin yetkili ve uzman kişiler tarafından

masaya yatırılmasını hedefleyen bir programdır. Programın amacı, sahasında yetkin, uluslararası

kamuoyunda saygınlığı bulunan, bilgi ve tecrübesiyle tebarüz etmiş uluslararası şahsiyetlerin, devlet

ve siyaset adamlarının, entelektüellerin, gazetecilerin ve uzmanların katkısıyla dünyanın karşı karşıya

bulunduğu sorunlara, uluslararası alanda tartışılan meselelere, küresel ve bölgesel düzeyde yaşanan

gelişmelere, Türkiye perspektifini de katarak, nasıl bir yaklaşım geliştirilebileceği konusunda bir

zemin arayışı sağlamaktır.

T.C. Başbakanlık Kamu Diplomasisi Koordinatörlüğü resmî internet sayfası, “Akil Adamlar

Konferans Serisi”, (Erişim), http://kdk.gov.tr/faaliyetler/akil-adamlar-konferanslari/10 , 11 Eylül

2012.
316

 Gazeteci Heyetleri Programı, Türkiye’ye karşı duyulan ilgi ve merakı karşılamak üzere, yabancı

basın mensuplarının Türkiye’ye davet edilmesi için hazırlanan bir programdır. Programın amacı, ülke

kamuoylarının Türkiye hakkında doğrudan bilgi edinmesini sağlamaktır. Bugüne kadar Suriyeli,

İranlı, Lübnanlı, İspanyol, Amerikalı, Türkmen ve Arap gazetecilerin ağırlanmış olduğu programda,

önümüzdeki dönemde sırasıyla Japonya, Yunanistan, Mısır, Almanya ve Fransa´dan gazeteci

heyetlerin Türkiye’ye getirilmesi planlanmaktadır.

T.C. Başbakanlık Kamu Diplomasisi Koordinatörlüğü resmî internet sayfası, “Gazeteci Heyetleri

Programları”, (Erişim), http://kdk.gov.tr/faaliyetler/gazeteci-heyetleri-programi/16 , 11 Eylül 2012.
317

 Ülke Programları, son yıllarda sayıları ve etkinlikleri artmaya başlayan araştırmacılar ve uzmanlar

ile bunların birlikte çalıştıkları düşünce kuruluşlarıyla iletişim kurulmasını hedefleyen bir programdır.

Programın amacı, yurtdışında Türkiye konusunda çalışan araştırmacılar ve uzmanları, Türkiye’den

araştırmacı ve uzmanlarla bir araya getirmektir. Ülke Programlarında toplantılar, yurtdışında

gerçekleştirilmekte ve ziyaret edilen ülkenin önde gelen düşünce kuruluşlarıyla birlikte organize

edilmektedir. Program çerçevesinde ülkeler arasındaki ilişkiler, araştırmacıların ve uzmanların

gözüyle, bölgesel ve küresel düzeyde masaya yatırılmakta ve farklı kesimlerin görüş alışverişiyle

ilişkilerin daha ileri bir düzeye getirilmesinin yolları aranmaktadır. Bugüne kadar İngiltere,

Yunanistan, Japonya, Amerika, Mısır Programları, Ürdün, Malezya ve Bosna-Hersek´te

gerçekleştirilen programların yanı sıra, önümüzdeki dönem Fransa, Almanya, Lübnan, Hollanda,

Belçika, Suriye, İngiltere, İspanya, Katar, Avusturya, Ermenistan, İtalya, Rusya, Çin ve İran ile

programlar yapılması planlanmaktadır.

T.C. Başbakanlık Kamu Diplomasisi Koordinatörlüğü resmî internet sayfası, “Ülke Programları”,

(Erişim), http://kdk.gov.tr/faaliyetler/ulke-programlari/14 , 11 Eylül 2012.
318

 Yabancı basını bilgilendirme faaliyetleri iki bölüm halinde icra edilmektedir. Türkiye’de Mukim

Yabancı Basın Temsilcileriyle Toplantı Programı, Türkiye’de mukim bulunan yabancı basın

temsilcileri ile karar alıcı mekanizmalarda bulunan ve Türkiye’yi farklı şekillerde temsil eden

isimlerin düzenli aralıklarla bir araya getirilmesini kapsamaktadır. Türkiye’nin farklı konulardaki

politikalarının anlatımını, güncel gelişmelerin değerlendirilmesini ve soru-cevap faslını içeren

toplantılar, ayda bir defa olmak üzere İstanbul’da yapılmaktadır. Yabancı Basını Bilgilendirme

Programı, Türkiye mukim bulunan yabancı basın temsilcileri programına benzer bir biçimde tamamen

yabancı basına yönelik olup, Türkiye ile ilgili gelişmelerde hem yurtiçinde hem de yurtdışında

Türkiye’yi takip eden yabancı basın mensuplarının bilgilendirilmesini kapsamaktadır.

T.C. Başbakanlık Kamu Diplomasisi Koordinatörlüğü resmî internet sayfası, “Yabancı Basını

Bilgilendirme Faaliyetleri”, (Erişim), http://kdk.gov.tr/faaliyetler/yabanci-basini-bilgilendirme/17 , 11

Eylül 2012.

http://kdk.gov.tr/kurumsal/koordinatorluk-yapisi/18
http://kdk.gov.tr/faaliyetler/akil-adamlar-konferanslari/10
http://kdk.gov.tr/faaliyetler/gazeteci-heyetleri-programi/16
http://kdk.gov.tr/faaliyetler/ulke-programlari/14
http://kdk.gov.tr/faaliyetler/yabanci-basini-bilgilendirme/17

212

çeşitli alanlarda gerçekleştirilmekte olan tanıtım faaliyetleri, özellikle

üniversite öğrencileri ve akademisyenlere yönelik olarak düzenlenen kamu

diplomasisi panelleri, Dış Politika Çalıştayları319 ve Avrupa Toplantıları320

oluşturmaktadır. Ayrıca koordinatörlük, yayına giren Facebook ve Twitter

hesapları ile de teknolojik altyapıyı kullanarak kamuoylarına ulaşma gayreti

içerisindedir. Bu şekilde Türkçe’nin yanı sıra İngilizce ve son dönemlerde de

Arapça yayınlar ile yurt dışındaki kitlelere ulaşmayı amaçlamaktadır.

Türk kamu diplomasisinin ilk uygulayıcısı konumunda olan diğer bir

kurum ise yine Başbakanlığa bağlı olan Türk İşbirliği ve Koordinasyon Ajansı

Başkanlığı (TİKA)’dır. TİKA, başlangıçta Sovyetler Birliği’nin dağılmasının

ardından Türk Cumhuriyetleri’nin yeniden yapılanma, uyum ve kalkınma

ihtiyaçlarına cevap vermek amacıyla Bakanlar Kurulu’nun 24 Ocak 1992

tarihli kararıyla, 21124 sayı ve 27 Ocak 1992 tarihli Resmî Gazete’de

yayımlanarak yürürlüğe giren 480 sayılı Kanun Hükmünde Kararname ile

Dışişleri Bakanlığı’na bağlı bir uluslararası teknik yardım teşkilatı olarak

kurulmuştur. 28 Mayıs 1999 tarihinde, Başbakanlığa bağlanmış olup 4668

sayılı “Türk İşbirliği ve Kalkınma İdaresi Başkanlığı Teşkilat ve Görevleri

Hakkında Kanun” 12 Mayıs 2001 tarih ve 24400 Sayılı Resmî Gazete’de

yayımlanarak yürürlüğe girmiştir.321 Bu Kanunun amacı, başta Türk dilinin

konuşulduğu cumhuriyetler ve akraba toplulukları ile Türkiye’ye komşu

ülkeler olmak üzere, kalkınma yolundaki ülkeler ve topluluklarla diğer

ülkelerin kalkınmalarına yardımcı olmak, bu ülke ve topluluklarla ekonomik,

319

 Dış Politika Çalıştayı, doktora öğrencilerini dış politikanın farklı alanlarında çalışan

akademisyenler ve dış politika yapıcılarıyla bir araya getirmeyi amaçlamaktadır. Akademik dünyanın

dinamik yüzünü temsil eden doktora öğrencileriyle Türk dış politikasının masaya yatırıldığı Dış

Politika Çalıştayı serisinin ilki 23-24 Aralık 2011 tarihlerinde Konya’da, ikincisi ise 7-10 Haziran

2012 tarihinde Mardin´de düzenlenmiştir.

T.C. Başbakanlık Kamu Diplomasisi Koordinatörlüğü resmî internet sayfası, “Dış Politika

Çalıştayları”, (Erişim), http://kdk.gov.tr/faaliyetler/dis-politika-calistaylari/25, 11 Eylül 2012.
320

 Ayda iki kez gerçekleştirilmesi planlanan "Bir Fikir Olarak Avrupa" başlıklı toplantılarda, Avrupa

ile ilgili çalışmalar yürüten düşünür ve akademisyenleri konuk edilmektedir. Bu programla, çok

merkezli bir dünyada "Avrupa fikri" felsefi, kültürel, sanatsal ve etnik anlamlarıyla masaya

yatırılmakta ve "Avrupa kendini dünyaya göre nasıl konumlandırıyor?", "Avrupalı kimliği nedir,

böyle bir kimlik var mıdır, tanımlanabilir mi?", "Avrupa´nın 21. yüzyıl vizyonu nedir?" gibi sorulara

yanıtlar aranmaktadır.

T.C. Başbakanlık Kamu Diplomasisi Koordinatörlüğü resmî internet sayfası, “Avrupa Toplantıları”,

(Erişim), http://kdk.gov.tr/faaliyetler/avrupa-toplantilari/27, 11 Eylül 2012.
321

 TİKA Resmî İnternet Sitesi, “TİKA Tarihçesi”, (Erişim) http://www.tika.gov.tr/tika-

hakkinda/tarihce/1 , 24 Kasım 2012.

http://kdk.gov.tr/faaliyetler/dis-politika-calistaylari/25
http://kdk.gov.tr/faaliyetler/avrupa-toplantilari/27
http://www.tika.gov.tr/tika-hakkinda/tarihce/1
http://www.tika.gov.tr/tika-hakkinda/tarihce/1

213

ticarî, teknik, sosyal, kültürel ve eğitim alanlarındaki işbirliğini projeler ve

programlar aracılığı ile geliştirmek, yapılacak yardım ve işlemleri yürütmek

üzere, Başbakanlığa bağlı ve tüzel kişiliği haiz Türk İşbirliği ve Kalkınma

İdaresi Başkanlığı’nın kurulması ile teşkilât ve görevlerine ilişkin usul ve

esasları düzenlemektir.322 Her ne kadar 24 Ekim 2011 tarihli ve 656 sayılı

Türk İşbirliği ve Koordinasyon Ajansı Başkanlığının Teşkilât ve Görevleri

Hakkında Kanun Hükmünde Kararname ile TİKA’nın görevleri yeniden

düzenlense de amaçta fazla bir değişiklik bulunmamaktadır.323 TİKA’nın

teşkilât şeması aşağıdaki gibidir.

Şekil 8: TİKA Teşkilat Şeması

Kaynak: Yukarıda yer alan teşkilât şeması Türk İşbirliği ve Koordinasyon Ajansı
Başkanlığının Teşkilât ve Görevleri Hakkında 24 Ekim 2011 tarihli ve 656 sayılı Kanun

Hükmünde Kararname’den çıkarılmıştır. (Erişim),
http://www.resmigazete.gov.tr/eskiler/2011/11/20111102-1.htm

322

 TİKA’nın Teşkilat ve Görevleri Hakkında Kanun (mülga), (Erişim)

http://www.mevzuat.adalet.gov.tr/html/1141.html , 01 Aralık 2012.
323

 Türk İşbirliği ve Koordinasyon Ajansı Başkanlığının Teşkilât ve Görevleri Hakkında Kanun

Hükmünde Kararname, (Erişim), http://www.resmigazete.gov.tr/eskiler/2011/11/20111102-1.htm , 18

Eylül 2012.

Türk İşbirliği ve
Koordinasyon Ajansı

Başkanlığı (TİKA)

Başkan ve
Başkan

Yardımcıları

Hukuk
Müşavirliği

Strateji
Geliştirme
D.Bşk.lığı

Orta Asya ve
Kafkaslar D.

Bşklığı

Balkanlar ve Doğu
Avrupa D.Bşk.lığı

Dış İlişkiler ve
Ortaklıklar
D.Bşk.lığı

Ortadoğu ve
Afrika D.Bşk.lığı

Doğu ve Güney
Asya, Pasifik ve
Latin Amerika

D.Bşk.lığı

İnsan Kay. ve
Des. Hizmetleri

D.Bşk.lığı

http://www.resmigazete.gov.tr/eskiler/2011/11/20111102-1.htm
http://www.mevzuat.adalet.gov.tr/html/1141.html
http://www.resmigazete.gov.tr/eskiler/2011/11/20111102-1.htm

214

Yukarıda verilen teşkilat yapısıyla TİKA, beş kıtada yer alan 25 ülkede

28 program ofisi ile faaliyet göstermektedir. Program koordinasyon ofisinin

olmadığı ülkelerde de faaliyet gösteren TİKA’nın işbirliği projeleri

gerçekleştirdiği ülke sayısı 100’ü geçmiştir.324

TİKA’nın 2010 yılı Faaliyet Raporunda belirtilen harcamaların bölgesel

dağılımına göre Kafkasya ve Merkez Asya % 36,18’lik payla ilk sırada yer

almaya devam etmiştir. Söz konusu bölgenin birinci sırada yer almasının

başlıca nedeni, 2006 yılından bu yana Türkiye tarafından desteklenen

“Afganistan’ın Yeniden İmarı Programı”dır. Balkanlar ve Doğu Avrupa, başta

Makedonya ve Karadağ olmak üzere bölgenin geneline verilen yardımlardan

dolayı, % 32,88’lik payla TİKA kaynaklarının ağırlıklı olarak değerlendirildiği

ikinci bölge olma özelliğini korumuştur. Söz konusu bölgeyi, özellikle Lübnan

ve Filistin’e yoğunlaşan yardımlar neticesinde, % 23,31’lik payla Orta Doğu

takip etmiştir. TİKA tarafından Afrika kıtasına verilen yardımların, genele

oranı ise % 8,86 dolayında seyretmiştir.325 2010 yılında TİKA tarafından

yapılan toplam harcamanın maliyeti yaklaşık bir milyar dolar civarındadır.326

Bütün bu çabalar Türk kamu diplomasisinin gücünü gösteren ve bu

güce katkı yapan unsurlardır.

4. Türk Devletlerinin Tarihte İcra Etmiş Oldukları Kamu Diplomasisi

Faaliyetleri ve Karar Vericiler Üzerine Etkileri

Çalışmamızda her ne kadar kamu diplomasisi faaliyetlerinin ilk olarak

ABD tarafından icra edildiği ve kavramın Edmund Gullion tarafından ortaya

çıkarıldığını ifade etsek de aslında tarihte bu konunun ilk pratiklerini daha

önce de ifade ettiğimiz gibi Osmanlı’nın “istimalet politikası” uygulamalarında

324

 TİKA 2010 Yılı Faaliyet Raporu, (Erişim), http://store.tika.gov.tr/yayinlar/faaliyet-

raporlari/faaliyet-raporu-2010.pdf , 28 Ağustos 2012, s.6.
325

 TİKA 2010 Yılı Faaliyet Raporu, (Erişim), http://store.tika.gov.tr/yayinlar/faaliyet-

raporlari/faaliyet-raporu-2010.pdf , 28 Ağustos 2012, s.8.
326

 Veli Solak, 08 Haziran 2011 tarihli Türkiye Gazetesi, “TiKA Hizmette Gurur Tablosu”,

(Erişim), http://www.turkiyegazetesi.com/haber/493452/kunye.aspx#.UE_cWrKTva4 , 29 Ağustos

2012.

http://store.tika.gov.tr/yayinlar/faaliyet-raporlari/faaliyet-raporu-2010.pdf
http://store.tika.gov.tr/yayinlar/faaliyet-raporlari/faaliyet-raporu-2010.pdf
http://store.tika.gov.tr/yayinlar/faaliyet-raporlari/faaliyet-raporu-2010.pdf
http://store.tika.gov.tr/yayinlar/faaliyet-raporlari/faaliyet-raporu-2010.pdf
http://www.turkiyegazetesi.com/haber/493452/kunye.aspx#.UE_cWrKTva4

215

görmekteyiz. Osmanlı İmparatorluğu’nun daha kuruluş yıllarında kendi

tarafına kazanma politikası şeklinde icra edilen ve bu şekilde birçok toprak

fethedilmesini sağlayan söz konusu faaliyetleri başka türlü ifade etmek

mümkün görünmemektedir. Ayrıca bu kapsamda değerlendirebileceğimiz

diğer bir örneğe de Kırım Savaşı döneminde Osmanlı İmparatorluğu’nun son

dönemlerinde rastlamaktayız. Osmanlı İmparatorluğu’nun yıkılmasının

ardından Mustafa Kemal Atatürk önderliğinde kurulmuş olan yeni Türkiye

Cumhuriyeti döneminde rastladığımız örneklerden ilkini Kurtuluş Savaşı

yıllarında Afganistan kamuoyunun desteğinde görmekteyiz. 1974 yılında

gerçekleştirilen Kıbrıs Barış Harekâtı döneminde ve sonrasında icra edilen

faaliyetleri Türk kamu diplomasisi faaliyetleri bakımından incelenerek başarılı

olup olmadığı sorgulanmıştır. Aşağıdaki tabloda Türk devletlerinin tarihte icra

etmiş olduğu kamu diplomasisi faaliyetleri ve neticeleri kronolojik sıralama

halinde (bizim tespit edebildiğimiz kadarıyla) verilmiştir. Bu tabloda yer alan

faaliyetlerin detaylı açıklamaları müteakip kısımlarda yer almaktadır.

Tablo 6: Türk Kamu Diplomasisi Uygulamaları Örnek Olay Matrisi

S.N.

K/D Uygulayan

Devlet

Uygulanan

K/D’nin Amacı

Etki Altına
Alınan

Kamuoyu

Etkilenen

Karar
Mekanizması

Sonuç

1

Osmanlı
İmparatorluğu
(Kuruluş
Aşaması)

Fethedilen
bölgelerdeki
halkı kazanmak

Fethedilen
bölge halkı

Fethedilen
topraklardaki
bölgesel liderler

Olumlu
olmuştur.

2
Osmanlı
İmparatorluğu

İngiltere’yi Kırım
Harbi’ne
sokmak

İngiliz
Kamuoyu

Dönemin İngiliz
yönetici ve karar
vericileri

Olumlu
olmuştur.

3

Türkiye
(Kurtuluş Savaşı
sırasında)

Afganistan ve
Hint Müslüman
kamuoyunda
destek
sağlamak

Afgan ve Hint
Müslüman
Kamuoyu

Dönemin İngiliz
yöneticileri

Olumlu
olmuştur.

4 Türkiye

Kıbrıs Barış
Harekâtı’nın
haklılığını
anlatmak

Uluslararası

Kamuoyu

BM üyesi
devletler

Olumsuz
olmuştur.

216

a. Osmanlı’nın “İstimâlet Politikası” ve Kamu Diplomasisi

Kamu diplomasisi, modern anlamda ilk kez ABD’nde kavram olarak

kullanılmaya başlasa da esasen uygulamaları kavramın ortaya çıkışından

çok daha önce karşımıza çıkmaktadır. Örneğin Osmanlı’nın kuruluş yıllarında

uygulanan “istimâlet politikası” bunun güzel bir örneğini teşkil eder. Bu

konuyu incelemeye başlamadan önce istimâletin ne anlama geldiğini

açıklamaya çalışacağız. Kamu diplomasisi kavramının ortaya atılmasından

yaklaşık yedi yüz yıl önce, Osmanlı tarafından uygulanan söz konusu

politikanın anahtar kelimesi olan ‘’istimâlet’’ kelimesinin sözlük anlamına

baktığımızda ‘’uyma, meyl etme, tatlı sözle kandırmağa çalışma, ikna

etme327, gönül çekme328, cezbettirmek, meylettirmek’’329 gibi kavramlarla

karşılaşmaktayız. Halil İnalcık tarafından kaleme alınan Osmanlı

İmparatorluğu’nun Ekonomik ve Sosyal Tarihi isimli eserin son kısmında yer

alan lügatçede ise istimâlet kelimesi “bir kimseyi, bir şeyi kabule yatkın hale

getirmek, fethedilen yerlerdeki veya düşman topraklarındaki ahaliyi kazanma”

şeklinde bir Osmanlı terimi olarak ifade edilmiştir.330 Örneğin Osman Bey,

Germiyanoğulları Beyliği tarafından düzenlenen yağma amaçlı akınlara karşı

bölgede yerleşik Hristiyan unsuları koruma görevini üstlenmiş, fethedilen

yerlerde yerli Hristiyan halkı, köylü ve şehirliye uygulanan istimalet politikası

ile yerlerinde bırakıp himaye altına almıştır. Halil İnalcık’ın belirttiği üzere bu

uygulama Osmanlı döneminde icra edilen istimâlet politikasının ilk

uygulamasıdır.331

Osmanlılar imparatorluklarını, Müslüman Anadolu ile Hristiyan

Balkanlar’ı kendi yönetimleri altında birleştirerek kurmuşlardır. Her ne kadar

gazanın sürekliliği devletin temel ilkesi olmuşsa da, imparatorluk Ortodoks

kilisesi ile milyonlarca Ortodoks Hristiyan’ın koruyucusu olarak doğmuştur.

327

 Meydan Larousse Büyük Lûgat ve Ansiklopedi, VI. Cilt, İstanbul, Meydan Yayınevi., 1979, s.520.
328

 Ferit Devellioğlu, Osmanlıca-Türkçe Ansiklopedik Lûgat, Doğuş Matbaası, Ankara, 1970,

s.551.
329

 Abdullah Yeğin, Abdülkadir Badıllı, Hekimoğlu İsmail ve İlham Çalım, Osmanlıca-Türkçe

Ansiklopedik Büyük Lûgat, Türdav Yayınları, İstanbul, 1993, s.475.
330

 Halil İnalcık, Osmanlı İmparatorluğu’nun Ekonomik ve Sosyal Tarihi: 1300-1600, I.Cilt, çev.

Halil Berktay, Eren Yayıncılık, İstanbul, 2000, s.453.
331

 İnalcık ve Renda, a.g.e., s.37.

217

Bununla birlikte, Hristiyanlara ve Yahudilere dinlerini özgürce uygulama izni

vermiş ve kendi dinlerine göre yaşamalarını sağlamıştır. Sınır toplumunda

Hristiyanlarla beraber yaşayan Osmanlılar, İslâm’ın bu ilkelerini büyük bir

cömertlik ve hoşgörüyle uygulamışlardır. Osmanlılar, imparatorluğun

başlangıç yıllarında savaşa başvurmadan önce, Hristiyanların gönüllü teslim

olma ve güvenlerini sağlamaya çalışan bir politika izlemişlerdir.332

İletişim ve teknolojinin günümüzle kıyaslanmayacak derecede geri

olduğu ve siyasi sınırların net olmadığı çağlarda özellikle fetih amaçlı

uygulanan “istimâlet politikası”nın Osmanlı tarafından kamu diplomasisi

mantığı ile icra edildiğini iddia etmek herhalde abartılı olmayacaktır. Bütün

bunlardan müspet olarak çıkan neticeyi kısaca ifade etmek gerekirse,

Osmanlı kendi döneminde uyguladığı istimâlet politikası ile günümüzde icra

edilen kamu diplomasisi kavramına kanaatimizce başarılı bir örnek

oluşturmuştur.

b. Kırım Savaşı (1853-1856) ve Kamu Diplomasisi

Kırım Savaşı’nı Osmanlı İmparatorluğu’nun son dönemlerinde icra

ettiği en önemli kamu diplomasisi başarısı olarak kabul edebiliriz. Söz konusu

savaş öncesinde Babıali’nin icra etmiş olduğu faaliyetlerin kamu diplomasisi

icraatları ile ilişkisini ve birbirleriyle nasıl sıkı sıkıya bağlı olduğunu burada yer

verdiğimiz örnekte kati delillerle arz etmeye çalıştık. Kırım Savaşı’nın

başlangıcında iki hasım devlet olan Osmanlı İmparatorluğu ile Çarlık

Rusya’sı arasında güç bakımından büyük oranda sıklet farkı bulunmaktaydı.

Rusya giderek güçlenirken Osmanlı imparatorluğu kan kaybetmeye devam

etmekteydi. Gerçi her ne kadar Osmanlı’da reform hareketleri başlamış idiyse

de (özellikle 1808 yılında imzalanan Sened-i İttifak ve 1839 yılında ilan edilen

Tanzimat Fermanı ile), bu gelişmelerin tabandan değil, devlet kademesinden

gelmesi henüz istenilen sonuçlara ulaşmanın ötesinde bir durum yaratmıştı.

332

 Halil İnalcık, Osmanlı İmparatorluğu Klasik Çağ: 1300-1600, çev. Ruşen Sezer, Yapı Kredi

Yayınları, İstanbul, 2003, s.13.

218

Tek başına Rusya’nın karşısında duracak Osmanlı’nın başarılı olma ihtimali

az görünüyordu. Bu nedenle dönemin güçlü devletleri olan İngiltere ve

Fransa’nın desteğine ihtiyacı bulunmaktaydı. Ancak bu desteğin nasıl

sağlanacağı muğlâktı.

İngiltere ve Fransa’nın Kırım Savaşı’na giriş sebepleri çok çeşitli

şekillerde açıklanmaktadır. Pek tabidir ki Avrupa’da siyasi dengenin

bozulmasını istemeyen İngiltere ve Fransa’nın güçlenmekte olan Rusya’yı

engellemeye çalışması savaşa iştirak sebepleri arasında en fazla kabul

gören gerekçe olarak gösterilmektedir. Fakat bu konuda Osmanlı’nın hiç mi

etkisi olmamıştı? Yani Osmanlı İmparatorluğu’nun idarecileri ve karar

vericileri, diğer devletlerin Osmanlı lehine savaşa müdahil olmaları ile ilgili

olarak uluslararası kamuoyunu etkileyecek şekilde hiçbir çaba

göstermemişler miydi?

Bu sorunun cevabını vermeden önce ifade etmeliyiz ki Kırım

Savaşı’nın kökleri sadece devlet adamlarının ve diplomatların güttüğü

hedefleri incelemekle anlaşılamaz. Kırım Savaşı’nı en ince ayrıntısına kadar

inceleyerek araştıran İngiliz tarihçi Orlando Figes’e göre bu savaş, tarihteki ilk

örnek olarak, basının ve kamuoyunun baskısıyla gerçekleşen bir savaştı.

Çünkü gelişen demiryollarına bağlı olarak 1840’lı ve 1850’li yıllarda ulusal

basının ortaya çıkışıyla birlikte kamuoylarının, parlamentoların ve kabinelerin

nüfuzlarını gölgede bırakacak bir güç haline geldiği görülmektedir.333

Bu nedenden dolayıdır ki, Türk Hükûmeti özellikle gücünü çok iyi

bildiği, hatta belki hükûmetle aynı konumdaymış gibi gördüğü İngiliz basınını

yanına çekebilmek için sıkı bir uğraşa girmiştir. Babıâli 1853 yılı sonbaharı

boyunca İngiliz Hükûmetine Rusya’ya müdahale çağrısında bulunacak bir dizi

halk gösterisini ve gazete makalesini gizlice ayarlayıp masrafları karşılaması

için Londra Sefaretine hatırı sayılır miktarda kaynak aktarmıştır.334 O

dönemde icra edilen Osmanlı kamu diplomasisi faaliyeti olarak

nitelendirebileceğimiz bu husus devletin resmî belgelerinde de açıkça

333

 Orlando Figes, Kırım: Son Haçlı Seferi, Çev. Nurettin Elhüseyni, Yapı Kredi Yayınları, İstanbul,

2012, s.167.
334

 Figes, a.g.e., s.151.

219

görülmektedir. Osmanlı Devleti’nin İngiliz kamuoyunu etkilemek ve

Londra’daki Türk sefirin çalışmalar yapmasını sağlamak maksadıyla gerekli

faaliyetlerin ve para yardımının yapılması ile ilgi yazısı ve bu yazının orijinal

kopyası Ek-15’de sunulmuştur.335 Hatta dönemin İngiliz gazeteleri, kamuoyu

baskısıyla karar vericileri etkilemek için Rusya’ya karşı daha aktif bir duruş

sergilemesi amacıyla Kraliçe Viktorya’ya yazılan dilekçeleri dahi

yayımlamıştır.336 Osmanlı hükûmet kabinesi de İngiliz basınında çıkan tüm

haberleri takip etmekteydi. Osmanlı Devleti’nin dönemin Londra Büyükelçisi

Kostaki Musurus Paşa Osmanlı-Rus çekişmesi hakkında İngiliz matbuatında

yayımlanan tüm haberleri İstanbul’a aktarıyordu.337

Figes’e göre Osmanlı 4 Ekim 1853’te Rusya’ya savaş ilan ederken

bile, İstanbul’daki dindar kalabalıkların savaş hummasını yatıştırmak ve Batılı

hükûmetlere müdahale etmeleri yönünde baskı uygulamak için zaman

kazanma amacındaydı. Çünkü Rusya’ya karşı gerçek bir savaşa hazırlıklı

olmayan Osmanlılar, Batılı devletleri Ruslara geri adım attırmak üzere

donanmalarını göndermeye zorlamayı amaçlayan sahte bir savaşa

girişmişti.338 O dönemde Meclis-i Vükela’daki hâkim görüş, Rusya’ya karşı bir

savaşta İngilizleri ve Fransızları Osmanlı tarafına çekmekle muazzam bir

avantaj sağlanacağı ve belki de Ruslar karşısında yüz yıldan beri alınan

askerî yenilgilerdeki gidişatın tersine çevrileceği şeklindeydi.339 Yani Osmanlı

yöneticilerinin düşüncesi özellikle İngiltere’nin bir şekilde bu savaşa dahil

edilmesi için gereken her şeyin yapılması yönündeydi.

Fakat Osmanlı’da durum böyleyken İngiltere’de nasıldı? İngiliz idareci

ve karar vericileri acaba Osmanlı İmparatorluğu’nu desteklemek için onunla

birlikte bu savaşa katılma konusunda istekli miydiler? Kısacası kamuoyunun

İngiliz hükûmeti üzerinde savaşa katılma yönünde etkisi olmuş muydu? Bu

335

 Devlet Arşivleri Genel Müdürlüğü Osmanlı Arşivi Daire Başkanlığı, Osmanlı Belgelerinde Kırım

Savaşı (1853-1856), Devlet Arşivleri Genel Müdürlüğü Yayınları Nu:84, Ankara, 2006, ss.24-25,

317.
336

 Figes, a.g.e., s.165.
337

 Candan Badem, The Ottoman Crimean War (1853-1856), Brill Yayınevi, 2010,

Leiden/Hollanda, s.88.
338

 Figes, a.g.e., s.151.
339

 Figes, a.g.e., s.148.

220

konu hakkında da Figes, Kraliçe’nin aslında Osmanlı’yı sevmediğini ifade

ederek, “Türklere iyi bir dayak atılmasının barışın yararına olacağı ve

Rusların karada alacağı kesin bir zaferin Türklerin aklını başına getireceğine

emin olduğu” şeklindeki düşüncelerini Kraliçe Viktorya’nın günlüğünden

aktarmaktadır. Ayrıca dönemin İngiltere Başbakanı Lord Aberdeen de Kraliçe

ile aynı düşünceleri paylaşmaktaydı.340

Ancak Osmanlı’nın yapmış olduğu bazı hamleler İngiliz Kamuoyu

üzerinde olumlu tesirler ve hükûmeti üzerinde baskı oluşturmaya devam

ediyordu. Bunlardan bir tanesi de Macar mültecilerinin özel durumu ile ilgili

olan husustur. 1849 yılında Rus Ordusu Macar sınırını geçerek Macaristan

topraklarını işgal etmişti. Teslim olan Macar ordusunda görev yapan beş bin

kadar asker (bir kısmı Polonyalı) Osmanlı topraklarına sığınmıştı. Rusların

taleplerine rağmen Osmanlı bu esirleri geri vermemiş, hatta onlara siyasal

sığınma hakkı tanımıştı. O sıralarda İngiliz kamuoyu da Macar mültecileri

konusunu çok yakından takip ediyordu. Osmanlı’nın Rusların tehditlerine

boyun eğmeyerek Macar mültecilerini teslim etmemesi İngiliz kamuoyunda

hayranlık uyandırmıştır. Orlando Figes’e göre Kırım Savaşı’nda Rusya’ya

karşı Türklerin korunması, tiranlara ve zorbalara karşı çaresizleri ve zayıfları

savunmayı öngören İngiliz erdemiyle ilişkilendirilmiştir. Ruslara yönelik söz

konusu nefret Türkleri İngiliz halkının gözünde erdem timsaline

dönüştürmüştür. Bunun sebebi ise 1849 yılında Çarlığın baskısına rağmen

boyun eğmeyen Türklerin Macar ve Polonyalı özgürlük savaşçılarına sığınma

hakkı tanıması olarak tanımlanan romantik görüştür.341

Bütün bunların üstüne bir de 30 Kasım 1853 günü, Rus donanmasının

Batum’daki Türk kuvvetlerine yiyecek ve cephane götürmeye çalışan, ancak

Karadeniz’de meydana gelen fırtına nedeniyle Sinop Limanı’na sığınan 12

parçalık küçük bir Osmanlı Filosu’na saldırması, bu saldırının Sinop’un kenar

mahallelerine sirayet etmesi ve üstelik Rusların su üstünde bocalayan

Osmanlı askerlerinin üzerlerine dahi yağlı paçavralar atmak suretiyle onları

yakarak öldürmesi olayı da İngiliz kamuoyunda şiddetli tepkiler uyandırmıştır.

340

 Figes, a.g.e., s.166.
341

 Figes, a.g.e., s.169.

221

İngiliz kamuoyunda “Sinop Katliamı” olarak algılanan olayda Rusya aleyhine

oluşan tepkiler, İngiliz hükûmeti için dayanılabilecek gibi değildi. Hükûmetin

daha soğukkanlı davranmak istemesine rağmen, basının tepkisinin de İngiliz

kamuoyundan aşağı kalır yanı yoktu.342

Bu sayede İngiliz kamuoyunun da etkisiyle İngiltere Rusya’ya savaş

açmış ve Fransa ile birlikte Osmanlın İmparatorluğu ile aynı safta yer

almışlardır. Osmanlı İmparatorluğu’nun bilinçli ya da bilinçsiz olarak yapmış

olduğu hamleler, günümüz kamu diplomasisi faaliyetleri ile birebir örtüşen

uygulamalardan oluşmuştur. Netice itibarıyla istenilen sonuç hâsıl olmuş ve

Çarlık Rusya’sı yenilgiye uğratılmıştır.

c. Kurtuluş Savaşı Sürecinde Dış Destek; Afganistan, Hint Müslümanları ve

Kamu Diplomasisi

Kurtuluş Savaşı’nın ilk yıllarında Mustafa Kemal Atatürk’ün liderliğinde

yürütülen mücadele esnasında az da olsa bazı kamu diplomasisi uygulama

örneklerine rastlamaktayız. Özellikle dış kamuoyunun desteğini kazanmak ve

kurtuluş mücadelesinde bu destekten faydalanmak için icra edilen faaliyetleri

kamu diplomasisi faaliyetleri kapsamında değerlendirmek yerinde olacaktır.

Burada temel amaç başta İslam coğrafyasında yer alan dış kamuoyuna

yönelik olarak yapılan açıklamalar, yayımlanan beyannameler ve bu ülkelere

gönderilen personel sayesinde onların desteğini almanın yanı sıra, İngiltere

gibi devletler üzerinde baskı oluşturmak suretiyle, bu devletler tarafından

Türk topraklarında icra edilen bölücü faaliyetlerin önlenmesine ya da en

azından kısıtlanmasına çalışmaktır. Bu safhada özellikle Müslüman ülke ve

topluluklardan destek aranmasının başlıca sebebi, Birinci Dünya Savaşı’nın

galip devletleri olan İngiltere, Fransa ve İtalya’nın Yunanlıları da kullanmak

suretiyle bir Hristiyan birliği şeklinde Anadolu başta olmak üzere Osmanlı

topraklarını paylaşmak için yürüttükleri politikalara karşı dış ülkelerden

yardım ve destek alma çabalarıdır.

342

 Armaoğlu, 19. Yüzyıl Siyasi Tarihi (1789-1914), s.240.

222

Yukarıda da ifade edildiği gibi, Osmanlı İmparatorluğu’nun çöküş ve

Türkiye Cumhuriyeti’nin kuruluş yıllarında, yeni kurulan Ankara hükûmeti

tarafından dış kamuoyunda destek aranmaktaydı. Mondros ve Sevr

Antlaşmaları Türkleri Anadolu’da küçük bir topluluk haline getirme

planlarından başka bir amaç gütmüyordu. Bu zor koşullar altında Mustafa

Kemal Atatürk önce ülke içerisinde birlik sağlamış, daha sonra da hem

İstanbul Hükûmeti hem de işgal kuvvetleriyle mücadeleye girişmişti. İçinde

bulunulan dönem itibarıyla hem maddi hem de manevi desteğe ihtiyaç duyan

ve varoluş mücadelesi veren yeni Türk devleti ilk dostluk antlaşmasını bir

Doğu devleti olan Afganistan ile imzalamıştı. O dönemde hem Afganistan ile

hem de Hint Müslümanları ile temas sağlanmış, sağlanan bu temaslar

sayesinde dış kamuoyunda destek arayışlarında bulunulmuştur. Özellikle

Mustafa Kemal ve arkadaşlarının uygulamış olduğu ve detayları aşağıda yer

alan kamu diplomasisi faaliyetleri, içinde bulunulan zor durumda dahi örnek

alınacak şekilde icra edilmiştir. Atatürk’ün ve Milli Hükûmetin yayımladıkları

beyannameler ve gönderdikleri personel sayesinde Afganistan ile

Hindistan’dan sağlanan maddi ve manevi destekler İngiliz karar vericiler

nezdinde akisler yaratmış ve Türkiye aleyhine rahat ve cesur karar

almalarının önüne geçilmiştir.

Uluslararası kamuoyuna da yayınlanan beyannamelerden bir tanesi

Mustafa Kemal’in, İstanbul’un İtilaf devletleri tarafından resmen işgalinin

ertesi günü, 17 Mart 1920’de, “Müdafaa-i Hukuk Cemiyeti Heyet’i Temsiliyesi

namına Mustafa Kemal” imzasıyla kaleme aldığı beyannamedir. İslam

âlemine yayımlanan bu beyanname ile Mustafa Kemal, yapılan işgalin bütün

İslam dünyasına yönelik olduğunu belirtmiş, işgalcilerin amaçlarının Asya’da

ve Afrika’da hürriyet ve istiklal mücadelesine devam eden Müslümanların

manevi gücünü kırmak ve bin üç yüz yıldır payidar olan ve sonsuza kadar da

yıkılmayacak İslam hürriyetine son vermek olduğunu bildirmiştir. Bu

beyannamede “Mısır’ın on bine ulaşan aziz şehitlerine, Suriye ve Irak’ın

binlerce fedakâr muhterem evladına, Azerbaycan’ın, Kuzey Kafkasya’nın,

Türkistan’ın, Afganistan’ın, İran’ın, Hindu Çini’nin, özetle bütün Afrika’nın ve

Doğu’nun bugün büyük bir birlik heyecanıyla ve derin bir kurtuluş amacıyla

223

titreyen ortak kamuoyuna yöneltilmiş olan bu aşağılayıcı darbe ve saldırının,

düşmanlar tarafından tahmin edildiği gibi maneviyatı bozmak değil, belki

bütün şiddetiyle mucizeler gösterecek bir geliştirme yeteneğine kavuşturmak

sonucu doğuracağına duyulan inanç” belirtilmektedir.343

Bununla birlikte dış dünya ile yapılan ilk antlaşma Afganistan devleti ile

imzalanmıştır. Bu ülke ile yapılan antlaşmaya göre Afganistan’a, talebine

istinaden subay ve öğretmen gönderilmiştir. Atatürk seçilecek subaylar ile

ilgili olarak Fevzi Paşa’ya yazdığı mektubunda, özellikle subayların seçiminde

çok titiz davranılmasını, gidecek subayların kendilerini Afgan, Türkistan ve

Buhara askerine sevdirmelerini ve eğer Afgan yöneticileri dış entrikalar

nedeniyle İslamiyet ve Türklüğün çıkarlarına aykırı hareket ederlerse, onların

görevden alınması ve Türk İslam çıkarlarına hizmet edecek yeni bir

hükûmetin teşkili için güçlü mevkiler edinmelerini salık vermiştir. Ayrıca

mektubunda icra edilecek söz konusu faaliyetlerin gelecekte Anadolu

üzerindeki ağır yükü hafifleteceği ve hatta Orta Asya’da emre hazır kuvvetli

bir orduya sahip olunacağı, dolayısıyla anavatanı savaş gailelerinden

korumak için İngilizleri uzaklarda meşgul etmek için bir vasıta elde edileceği

zikredilmiştir.344 Nitekim bu ikili ilişkinin faydalı neticesi çok geçmeden

alınmaya başlamıştır. Özellikle Yunan işgalinin başladığı dönemde

Afganistan hükûmeti, Yunanlıların işledikleri insanlık suçları ile ilgili olarak

İngilizlerin dikkatini çekmiş ve İngilizlerden bu facialara engel olmasını

istemiştir. Afganistan Dışişleri Bakanı ile İngiliz delegesi Sir Henry Hays

arasında notalar gidip gelmiştir.345 Böylece savaş dönemi gibi zor şartlar

altında dahi kamu diplomasisi uygulamalarının en ince ve güzel bir örneği

teşkil edilmiştir.346

343

 Zekâi Güner ve Orhan Kabataş, Milli Mücadele Dönemi Beyannameleri ve Basını, Atatürk

Kültür Merkezi Yayını, Ankara, 1990, ss.10-11. Beyannameyi günümüz Türkçesine çeviren; Sarıhan,

a.g.e., ss.114-115.
344

 Zeki Sarıhan, Kurtuluş Savaşımız’da Türk-Afgan İlişkileri, Kaynak Yayınları, İstanbul, 2002,

ss.112-113.
345

 Sarıhan, a.g.e., s.63.
346

 Kamu Diplomasisinin önemli vasıtalarından birisi olan askerî araçlara Afganistan-Türkiye

ilişkilerinden bir örnek vermek gerekirse, bugüne kadar Türkiye’de eğitim görmüş 47 yüksek rütbeli

Afgan subayını ifade edebiliriz. General seviyesindeki yüksek rütbeli subaylar arasında 1 Orgeneral, 8

Korgeneral, 22 Tümgeneral ve 16 Tuğgeneral mevcuttur.

224

Hint Müslümanları da İngiltere aleyhine faaliyette bulunmuş, hatta

Türkiye’ye destek sağlayarak toplantı ve yürüyüşler icra etmişlerdir. Salâhi

R.Sonyel “Türk Kurtuluş Savaşı ve Dış Politika” adlı eserinde Türk ulusal

akımının önderlerinin Müslüman ülkelere yalnız bildirge göndermekle

kalmadığını, aynı zamanda Türkiye hesabına çalışacak ajan ve temsilciler de

gönderdiğini ifade etmektedir. Böylelikle, Heyet-i Temsiliye’nin, dış

ilişkilerinde halifelik akımına ve tüm Müslüman ülkelerin yardımına

güvendiğini ve bu bölgelerde genel bir İslam ayaklanması olasılığını gözden

uzak tutmadığını belirtmektedir. Örneğin bu maksatla İngiltere’nin Hindistan

Genel Valisi tarafından İngiliz Dışişleri Bakanlığı’na yazılan 15 Ekim 1919

tarihli yazıda, 18 Eylül 1919’da, Bombay’da yerli Hilafet Komitesinin

düzenlediği mitinge 10.000 kişinin katıldığı bilgisi yer almıştır. Bununla birlikte

mitingde Kutsal yerlerin Hint Müslümanları için bir ölüm kalım davası olduğu

belirtilmiştir. Daha sonra siyah bayraklar taşıyarak sokaklarda yürüyüş

yapılmış, tüm Bombay Müslümanları dükkânlarını kapayarak grev ilan

etmişlerdi. Hindistan’ın başka yerlerinde de buna benzer gösteriler

yapılmıştı.347

İcra edilen bu tür faaliyetlerin neticesinde İngiltere’nin dönemin

Hindistan Bakanı Edwin S.Montagu, Türk sorunu yüzünden Hindistan’ın

genel bir huzursuzluk içinde olduğunu biliyor; bunu yatıştırmak için, Yunan

taraftarı Lloyd George üzerinde her türlü etkiyi kullanmaya çalışıyordu. Bu

çabalarında Hintli Müslüman önderlerinden Ağa Han‘dan yardım görüyordu.

Ağa Han, İngiliz hükûmetine Türk illeri üzerinde bir güdüm kurulmasını teşvik

etmemesini öneriyor, aksi taktirde bu davranışın Hindistan’da sonu gelmez

olaylara yol açacağını belirtiyordu. Bütün bunlara İngiliz hükûmeti tepkisiz

kalamıyordu. Özellikle Hindistan Genel Valisi’nin uyarları ışığında Türklerin

İstanbul’dan çıkarılmasının onur kırıcı şekilde algılanmak suretiyle İslam

dünyasında yaratacağı kargaşa ortamı ve ayaklanmaların Hindistan’daki

Genelkurmay Askerî Tarih ve Stratejik Etüt Başkanlığı, Geçmişten Günümüze Türk-Afgan

İlişkileri, Genelkurmay Askerî Tarih ve Stratejik Etüt Başkanlığı Yayınları, Ankara, 2009, ss.130-

131.
347

 Salâhi R.Sonyel, Türk Kurtuluş Savaşı ve Dış Politika-I.cilt, 2. Baskı, Türk Tarih Kurumu

Basımevi, Ankara, 1987, ss.185-189.

225

durumu güçleştireceği açıkça ifade ediliyordu. Avam kamarasında bu konu

gündeme getirilerek Başbakan’a Hindistan’daki gelişmelerden haberi olup

olmadığı soruluyor, ne gibi tedbirler düşündüğü soruluyordu.348 İngiliz gizli

belgelerinde de bu husus ziyadesiyle yer almaktadır. İngiltere’nin Hindistan

Genel Valisi, 6 Ekim 1921 tarihinde Hindistan Hükûmeti tarafından kendisine

gönderilen “Türkiye” başlıklı telgrafı aynen İngiltere’ye bildirilmiştir. (Ek-16)

Hint hükûmeti söz konusu telgrafta İngiltere’nin Türkiye’nin tutumunu

rahatlatacak tedbirler alması gerektiği, aksi taktirde Hindistan, Afganistan ve

Orta Asya’daki Müslüman toplulukların bulunduğu coğrafyalarda genel

havanın İngiltere aleyhine döneceği işaret edilmekteydi.349 Milli mücadele

döneminde yukarıda verilen bazı örnekler ışığında dış kamuoyuna yön

verilmeye çalışılmış ve uzak ülkelerdeki Müslüman kitleler ikna edilmek

suretiyle harekete geçirilerek İngiliz karar vericiler baskı altına alınmaya

çalışılmıştır.

ç. Kıbrıs Barış Harekâtı’nın Haklılığının Dünyaya Anlatılması ve Kamu

Diplomasisi

Yirminci yüzyılın ikinci yarısında Türk dış politikasının en önemli

meselesini Kıbrıs Barış Harekâtı teşkil etmiştir. 1950’lerden itibaren iki

toplumlu adada başlayan problemler 1960 Anayasası ile biraz hafiflemiş olsa

da müteakiben yeniden baş göstermiştir. Özellikle Rumların adayı ilhak etme

ve Yunanistan ile birleşme anlamına gelen ENOSİS’i gerçekleştirme çabaları

çözüm yolunda büyük engel oluşturmuştur. Adadaki Rumların Türk

toplumuna karşı yürüttüğü tedhiş eylemlerinin artarak devam etmesi üzerine

Türkiye 1960 yılında imzalanan Garanti Antlaşması hükümlerinin kendisine

tanıdığı hakkı kullanmak suretiyle 20 Temmuz 1974 günü Kıbrıs’a tek taraflı

müdahalede bulunmuştur. Kıbrıs Barış Harekâtı olarak nitelendirilen bu

348

 Sonyel, a.g.e., ss.184-186.
349

 İngiliz Milli Arşivleri Gizli Belgesi, “Turkey”, (Erişim),

http://www.nationalarchives.gov.uk/documentsonline/detailsresult.asp?queryType=1&resultcount=1&

Edoc_Id=8054299, 14 Ağustos 2012.

http://www.nationalarchives.gov.uk/documentsonline/detailsresult.asp?queryType=1&resultcount=1&Edoc_Id=8054299
http://www.nationalarchives.gov.uk/documentsonline/detailsresult.asp?queryType=1&resultcount=1&Edoc_Id=8054299

226

harekât iki safhada cereyan etmiş, ilk safha 20-22 Temmuz 1974, ikinci safha

14-16 Ağustos 1974 tarihleri arasında cereyan etmiştir.

Türk Hükûmeti’nin harekât öncesinde ve harekât sırasında takip etmiş

olduğu politikalar gayet başarılı neticeler vermiştir. Dış kamuoyunun hemen

hemen tamamına yakın bir kesimi bu süreçte Türkiye’nin yanında yer

almıştır. Harekât askerî bir nitelik arz etmesine rağmen yine de ciddi bir

olumsuz tepki ile karşılaşılmamıştır. Söz konusu dönemde dünya

politikasında büyük oranda ağırlığı olan ABD yönetimi, kendi başkanının

görevden alınmasıyla sonuçlanacak sorunu teşkil eden “Watergate” olayı ile

meşgul olduğundan başlangıçta meseleye çok fazla ilgi gösterememiştir.

Kıbrıs Barış Harekâtı öncesinde ABD kamuoyu ve hükûmeti Richard Nixon

hakkında çıkan haberler ile çalkalanmakta, bu yüzden de ülkenin dış

politikasının yürütülmesi faaliyeti dönemin ABD Dışişleri Bakanı Henry

Kissinger’in omuzlarına yüklenmiş olmaktaydı. ABD tarafından bırakılmış

olan boşluğu iyi değerlendiren Türk Hükûmeti, problemi aynı zamanda

Kıbrıs’ta bir başka garantör devlet olan İngiltere’yi ikna etmeye çalışarak

çözmek istemiştir. Hükûmetin takip etmiş olduğu strateji ve uluslararası

kamuoyunu ikna etme çabaları ile bu çabaların yurtdışında yaratmış olduğu

tesirler de başlangıçta başarılı olmuştur. Kıbrıs’ta ise 1974 yılının Temmuz

ayında, Makarios’un devrilmesi ve Nikos Sampson adındaki kişinin bir darbe

ile yönetimi ele geçirişi Türkiye’de olduğu gibi tüm dünyada tepkiyle

karşılanmıştır. Örneğin Sovyetler Birliği, TASS Ajansı aracılığıyla yapmış

olduğu açıklamada Kıbrıs’ta yapılan müdahalenin derhal durdurulmasını,

Ada’daki bütün Yunan askerî personelinin Ada’yı boşaltmasını istemiştir.350

Harekât esnasında ve harekâtın hemen sonrasında yurtdışında oluşan

hava Türkiye lehindeydi. Bu dönemde uluslararası kamuoyu büyük

çoğunlukla Türkiye’yi desteklemekteydi. Örneğin İtalyan basınında “Türk

müdahalesi kaçınılmaz olmuştu” şeklinde haberler yer alırken, Japon basını

“düşüncesiz Yunan Albayları ülkenin başını derde soktular” şeklindeki

açıklamalara yer vermekteydiler. Bununla birlikte Hollanda Hükûmeti Dışişleri

350

 Milliyet Gazetesi, “Yunan Subayları Kıbrıs’ı Boşaltmalıdır”, 18 Temmuz 1974, s.1.

227

Bakanlığı, Türk Hükûmeti’nin Kıbrıs’a müdahalesini anlayışla karşıladıklarını

bildirmişlerdi. Pakistan Başbakanı Zülfikâr Ali Butto ise dönemin Başbakanı

Bülent Ecevit’e gönderdiği mesajda Pakistan’ın, Türkiye’nin tecavüzü

durdurmak için giriştiği Barış Harekâtı’nı tamamen desteklediğini

belirtmişti.351 Yunanistan ile birlikte Garantör Devletlerden diğeri olan

İngiltere’nin görüşü ise herkes için ayrı bir öneme sahipti. İngiliz Hükûmeti’nin

tarafsız kalmaya çalışan görüşlerine rağmen, ülke basınında çıkan

yorumlarda, Türkiye’yi destekleyen ve hükûmet politikalarını yeren

açıklamalar yer almaktaydı. The Sunday Times Gazetesi “Türkiye haklıdır,

ancak çok dikkat edelim” başlıklı haberinde şöyle demekteydi:352

Yine İngiliz The Observer gazetesi, Türkiye’nin Kıbrıs’a asker

çıkarmasının Makarios’u deviren kanlı darbeye anlaşılır ve kabul edilebilir bir

tepki olduğunu yazmış, The Sunday Telegraph gazetesi ise, Türkiye’nin

askerî müdahalesinin, ne kadar üzüntü verici olursa olsun, anlayışla

karşılanması gerektiğini kaydetmiştir.353 İngiliz basınında çıkan haberlere

351

 Milliyet Gazetesi, “Harekâta Dış Tepkiler”, 21 Temmuz 1974, s.3.
352

 Milliyet Gazetesi, “Dış Basında Tepkiler”, 22 Temmuz 1974, s.5.
353

 Milliyet Gazetesi, “Dış Basında Tepkiler”, 22 Temmuz 1974, s.5.

 “Türkiye’nin Kıbrıs’ta giriştiği harekât, antlaşmalardan

doğan vecibelerin yerine getirilmesi ve ulusal çıkarların

korunması için haklı bir davranıştır. Türkiye, niçin bu

şekilde davrandığını gayet inanılır bir şekilde izah

edebilecek durumdadır. Ancak İngiliz Dışişleri Bakanı

James Callaghan’ın hareketi tasvip etmediğini belirten ilk

beyanları, İngiliz Hükûmetini hiç de iyi bir durumda

bırakmamıştır. Bakan’ın bu sözleri, Kıbrıs’ta toplumlararası

hakların korunmasında İngiltere’nin özel bir sorumluluk

taşıdığını kabul eden bir başkanın sözleri değil, olaylardan

kaygı duyan bir gözlemcinin hislerini dile getirmektedir.”

228

ilave olarak Fransa’da yayın yapan Le Monde gazetesi de Yunanistan’ın

demokrasiye dönüşünü Türklere borçlu olduğunu ifade etmiştir.354

Yunanistan’daki askerî yönetim değişikliğinin ve Kıbrıs’ta Nikos

Sampson’un düşürülmesinin ardından icra edilen ikinci Kıbrıs Harekâtı ile

birlikte olayların seyri değişmeye başlamakta ve dış politikada Türkiye’ye

verilen destekte belirgin bir düşüş meydana gelmektedir. Yine İngiliz

basınında yer alan ve Milliyet Gazetesi’nin 16 Ağustos 1974 tarihinde

yayımlanan haberine göre Daily Express Gazetesi, Türkiye’nin gücünü

gösterdiğini, şimdi diplomatik yola dönmesi gerektiğini yazmış ve Türkiye’nin

şimdi Batı’ya olan ihtiyacının Batı’nın Türkiye’ye olan ihtiyacından fazla

olduğunu ifade etmişti. The Financial Times Gazetesi ise, Türkiye’nin bir

hafta öncesine kadar dünya kamuoyunun sempatisine sahip olduğunu, ancak

son davranışı ile (ikinci safhada icra edilen harekât) bu sempatiyi kaybettiğini

iddia etmiştir.355

Burcu Bostanoğlu da 1974 yılının Ağustos ayında ikinci harekât

sonrasında, Türkiye’nin adada iki toplumlu ve iki bölgeli federatif yapı

önerisinin BM ve diğer uluslararası kurumlar tarafından saldırganlık ve işgal

olarak nitelendirildiğini ifade ederek bu nedenden dolayı da Ankara’nın

uluslararası alanda sesini fazla duyuramadığını belirtmiştir.356 Yani bu

tarihten itibaren Türkiye, uluslararası kamuoyu nezdinde sahip olduğu

desteği kaybetmeye başlamış veya diğer bir ifadeyle bu desteği geri

kazanacak kamu diplomasisi uygulamalarını hayata geçirememiştir. Ancak

Yunanistan kendisince yerinde bir hamle ile aynı yılın Ağustos ayında

Türkiye’nin yürüttüğü harekâta ses çıkarmayan Batı ülkelerini protesto etmek

için NATO’nun askeri kanadından ayrılmıştır. Bununla birlikte ABD’nde yer

alan Rum ve Yunan Lobisini kullanarak ABD hükûmeti tarafından Türkiye

aleyhine ambargo kararı alınmasını sağlamıştır. Kıbrıs’ta ve Yunanistan’da

darbecilerin görevden ayrılması üzerine Batı ülkelerinin gözünde sempatik

354

 Milliyet Gazetesi, “Dış Basında Tepkiler”, 26 Temmuz 1974, s.3.
355

 Milliyet Gazetesi, “Türkler Gücünü Gösterdi, Artık Diplomasiye Dönmek Gerek”, 16 Ağustos

1974, s.3.
356

 Burcu Bostanoğlu, Türkiye-ABD İlişkilerinin Politikası, 2.baskı, İmge Kitabevi Yayınları,

Ankara, 2008, ss. 492-493.

229

gözüken Yunanistan daha sonra Kıbrıs Rum Kesimi’nin Avrupa Birliği’ne

“Kıbrıs Cumhuriyeti” adıyla dahil edilmesini sağlayarak Kıbrıs sorununda

avantajlı bir duruma geçmiş gözükmektedir. Kıbrıs’ta haklı gerekçelere sahip

ülke konumunda olan Türkiye harekât sonrası dönemde kamu diplomasisi

araçlarını iyi kullanamamış ve Türkiye’nin Kıbrıs politikasını yeterince

destekleyememiştir.

5. Yirmi Birinci Yüzyılda Türk Dış Politikasına Uygun Kamu

Diplomasisi Teşkilatı Nasıl Olmalıdır?

Kamu diplomasisi ve onun uygulamalarının devletlerin dış politikaları

ve karar vericileri üzerindeki etkinliğinin tam olarak anlaşıldığı yirmi birinci

yüzyılda artık kamuoyları ön plana çıkmış bulunmaktadır. Uluslararası alanda

kamuoylarını etkileyen ve şekillendirebilen ülkeler istediklerini elde etme

yolunda rakiplerine göre hayli avantajlı konumda bulunacaklardır. Bu

doğrultuda içinde bulunulan yüzyılda dış politikada etkili olmak isteyen

devletler kamu diplomasisi uygulamalarına ağırlık vermişlerdir. Çalışmamızda

yer alan örnek ve bahislerde açıklandığı gibi Amerika, Avrupa ve Asya’da

birçok ülke dış politika planlamalarında kendisine özgü teşkilat yapısıyla

birlikte kamu diplomasisi icraatlarına öncelik vermiş durumdadır. Böylece

harici politikada en ucuz maliyetle en faydalı sonuçlara ulaşmaya

çalışmaktadırlar.

Yirminci yüzyılın ilk çeyreğinde Osmanlı İmparatorluğu’nun küllerinden

doğan yeni Türkiye Cumhuriyeti, yirmi birinci yüzyıla gelindiğinde, artık

kuruluşunu tamamlamış ve ekonomik alandaki kalkınmasının da etkisiyle

kendine güvenini kazanmıştır. Bu güvenin de etkisiyle Türkiye, hem

Müslüman hem de laik yapısıyla sorunlu bir coğrafyada konuşlu bulunmasına

rağmen uluslararası alanda söz sahibi olmak istemektedir. Ancak ne var ki

yüzlerce yıla kök salmış bir imajı ve tasavvuru bir anda değiştirmek mümkün

değildir. Örneğin Avrupa´nın bilinç dünyasında yer etmiş olan Türk-Osmanlı

imajını değiştirmek, "güncellemek" ve bugünün gerçekleriyle uyumlu hale

230

getirmek, zor bir görevdir. Türkiye´nin iki asırlık modernleşme tecrübesine,

küreselleşmenin sunduğu yeni iletişim imkânlarına, Avrupa´da yaşayan beş

milyona yakın Türkün varlığına ve Türkiye´nin Avrupa Birliği´nin üyesi olma

çabalarına rağmen Avrupa toplumlarının çoğunda Türk, Osmanlı, Müslüman

ve Ortadoğulu imajı, ortaçağlardan tevarüs edilen algı ve tutumlar tarafından

beslenmeye devam etmektedir.357 İşte Yirmi Birinci Yüzyılda bölgesel bir

aktör olarak sahneye çıkan Türkiye, dış politikasındaki hedeflere ulaşmada

kullanabileceği bir teknik olarak kamu diplomasisi faaliyetlerini nasıl bir

teşkilat yapısı ile icra etmelidir? Ya da hâlihazır kadrosu söz konusu

faaliyetleri icra etmek için yeterli midir?

Teşkilat yapısına geçmeden önce daha evvel de değindiğimiz

Türkiye’nin sahip olduğu avantajlara bir göz atmamız ve politik resmi net

olarak ortaya koymamız, yapacak olduğumuz analizde bizlere doğru bir yön

çizecektir. Türkiye Cumhuriyeti altı yüz yıllık bir imparatorluk mirası üzerine

kurulmuş bir devlettir. Osmanlı İmparatorluğu zayıfladığı dönemde meydana

gelen küçük birkaç olay hariç, yönetimi altında bulunan topluluklara ve

azınlıklara daima iyi davranmış, ne dinlerine ne de ekonomik durumlarına

karışmamıştır. Ülke içinde bir seyahat özgürlüğü yer almış, isteyen istediği

bölgede ikamet etme hakkına sahip olmuştur. Müslümanlar ile Hristiyanlar bir

arada sorunsuz şekilde yaşamışlar ve devletin bekası için çalışmışlardır. Bu

şekilde Osmanlı coğrafyası kültürel bir derinlik ve zenginliğe sahip olmuştur.

Aynı coğrafyada, biraz da küçülmüş haliyle kurulan Türkiye Cumhuriyeti, bu

kültürel zenginlik ve derinlik üzerine inşa edilmiştir. İkinci Dünya Savaşı ve

ardından yaşanan Soğuk Savaş döneminde yürütülen Türk Dış Politikasında

bahse konu altyapıdan yeterince istifade edilememiştir. Soğuk Savaş’ın sona

ermesiyle birlikte Türkiye’nin önüne Balkanlardan Ortadoğu’ya, buradan

Kafkaslar ve Orta Asya’ya, hatta Kuzey Afrika’ya kadar olan coğrafya bir kilim

gibi serilmiştir. Kamu diplomasisi kavramı böyle bir ortam içerisinde tüm

dünyada giderek popüler hale gelmiş ve Soğuk Savaş döneminde ABD

tarafından bilinçli olarak kullanılan bu yöntem diğer bazı devletler tarafından

357

 İbrahim Kalın, “Türk Dış Politikası ve Kamu Diplomasisi”, (Erişim) http://kdk.gov.tr/sag/turk-dis-

politikasi-ve-kamu-diplomasisi/20 , 10 Eylül 2012.

http://kdk.gov.tr/sag/turk-dis-politikasi-ve-kamu-diplomasisi/20
http://kdk.gov.tr/sag/turk-dis-politikasi-ve-kamu-diplomasisi/20

231

da dış politika uygulamalarında kullanılmaya başlanmıştır. Türkiye de

konjonktüre uyarak ve sahip olduğu avantajların bilincinde olarak kamu

diplomasisine gereken önemi vermeye başlamıştır. İlk önce 1985 yılında,

3230 sayılı Kanun ile, ülkemizi yurtiçi ve yurt dışında çeşitli yönleriyle

tanıtmakla görevli kuruluşların kaynaklarını artırmak, Türk kültür varlığının

yayılmasını sağlamak, devlet arşiv hizmetlerini müessir hale getirmek,

milletlerarası kamuoyunu memleketimizin menfaatleri istikametinde

yönlendirmeye çalışmak maksadıyla Başbakan Yardımcısına bağlı olarak

teşkil edilen Türk Tanıtma Fonu kurulmuştur.358 1992 yılında kurulan Türk

İşbirliği ve Koordinasyon Ajansı Başkanlığı (TİKA) ise bu politikaların diğer ve

en önemli uygulayıcısı konumunda olmuştur. 2006 yılında 5523 sayılı kanun

ile doğrudan Başbakanlığa bağlı olarak kurulan Türkiye Yatırım Destek ve

Tanıtım Ajansı da ülke tanıtımının yanı sıra ülkenin ekonomik kalkınmasında

gereksinim duyulan yatırımların artırılması için Türkiye'de yatırım yapılmasını

özendirmeye yönelik yatırım destek ve tanıtım stratejilerinin belirlenmesi ve

uygulanması maksadıyla kurulmuş bir teşkilattır.359 Ardından 2010 yılında

kurulan Kamu Diplomasisi Koordinatörlüğü, icra edilen faaliyetlerin ve sarf

edilen gayretlerin planlı bir şekilde yürütülmesini ve kurumlar arasında

koordinesini sağlayan bir organ olmuştur.

Ancak teşkil edilmiş olan koordinatörlük ile kamu diplomasisi

uygulamalarının planlama ve koordinasyon gibi manevi yanı tamamlanmış,

hâlihazır kadrosu ile yürütülmesi zor olan uygulama ayağı yani maddi unsuru

eksik kalmıştır. Burada maddi unsur olarak ifade ettiğimiz husus Türk

Büyükelçiliği bulunan her ülkede, ülkenin büyüklüğüne ya da stratejik

önemine binaen, bir veya daha fazla uzman kamu diplomasisi diplomatı

bulundurmaktır. Bu sayede merkezde planlanmış olan faaliyetleri sahada icra

etme imkânına kavuşulmuş olunacaktır. Aynı zamanda söz konusu

diplomatlar kamu diplomasisi alanında uzmanlaşmış oldukları için

büyükelçinin bu konudaki danışmanı konumunda bulunacaklardır. Bu

358

 Türkiye Cumhuriyeti Başbakanlık Resmî Internet Sitesi, “Tanıtma Fonu Kurulu Sekreterliği”,

(Erişim), http://www.basbakanlik.gov.tr/Forms/pOrganizationDetail.aspx?Id=23 , 25 Ağustos 2012.
359

 Resmî Gazete, “Türkiye Yatırım Destek ve Tanıtım Ajansı Kurulması Hakkında Kanun”, (Erişim),

http://www.resmigazete.gov.tr/eskiler/2006/07/20060704-1.htm , 26 Ağustos 2012.

http://www.basbakanlik.gov.tr/Forms/pOrganizationDetail.aspx?Id=23
http://www.resmigazete.gov.tr/eskiler/2006/07/20060704-1.htm

232

görevliler alanda (yani merkezden en uç noktada) tespit etmiş oldukları veya

ihtiyaç duydukları hususları periyodik veya periyot dışı raporlar ile merkeze

bildireceklerdir. Merkezde yer alan görevliler de bu tespitler ile ilgili

değerlendirme ve kıymetlendirmeleri yaparak ülkenin o bölge/ülke ile ilgili

politik hedeflerinin gerçekleştirilmesini sağlayacak biçimde saha elemanlarına

maddi veya manevi destek sağlayacaklardır.

Bütün bunlara ilave olarak Dışişleri Bakanlığı’nda dış görevde bulunan

personel belirli bir rotasyon planı çerçevesinde görev yaptıkları için (hariciyeci

olarak yurt dışında belirli görev süresini tamamladıktan sonra Bakanlığa geri

dönüş yapmaktadırlar) duruma tam hâkim olduktan ve görevde verimli

olacakları sırada Bakanlığa geri dönüş yapmaktadırlar. Böylece dinamik bir

ortam olan uluslararası politik alanda gündemin takip edilmesinde çeşitli

sıkıntılar ile karşılaşılmaktadır. Özellikle “aktif politika” diye ifade

edebileceğimiz uluslararası ortamı şekillendirme/yönlendirme faaliyetlerini

yerine getirmek zorlaşacak, fakat “pasif politika” diye adlandırabileceğimiz

olgusal durumda fazla bir değişiklik yaşanmayacaktır. Aktif politikanın bir

uygulama biçimi olan kamu diplomasisi için “kamu diplomasisi diplomatları”

yetiştirilmesi ve elçiliklerde daha uzun süreli olarak görevlendirilmeleri bu

eksikliği kapatacak bir unsur olacaktır. Böylece değişimler sırasında yeni

atanacak büyükelçinin duruma uyum sağlaması için harcanacak süreden

sarfı nazar edilecektir. Ancak bu husus kamu diplomasisi alanında özel

eğitim almış söz konusu kamu diplomasisi diplomatlarının önceden

hazırladıkları ve Dışişleri Bakanlığı’nca onaylanmış bir uygulama planı

doğrultusunda icrası ile geçerli olacaktır. Aksi taktirde fayda sağlanması

zorlaşacak ve eski düzene tekrar geri dönülmüş olacaktır. Yani uygulama ile

kamu diplomasisi diplomatları kamu diplomasisi alanında yetişmiş personel

olarak bir nevi hem aktif politika sürecini yönlendirebilecek, hem de rotasyon

dönemlerinde oluşabilecek zafiyetleri giderici tedbir alınmış olacaktır.

Bütün bunlardan müspet olarak çıkan neticeyi kısaca arz etmek

gerekirse yukarıda bahsettiğimiz kamu diplomasisi faaliyetlerinin planlama

kısmını “merkez teşkilâtı”, uygulama kısmını “taşra teşkilâtı” olarak

isimlendireceğimiz bir yapıya ihtiyaç duyulmaktadır. Böyle bir yapının da

233

ancak müsteşarlık seviyesinde (Kamu Diplomasisi Müsteşarlığı) bir birimin

bünyesinde olabileceği, koordinatörlük yapısı altında söz konusu faaliyetlerin

etkili biçimde sürdürülme imkânının bulunmadığı değerlendirilmektedir.

Ayrıca merkez teşkilatı içerisinde yer alan eğitim birimi tarafından yurt

dışında göreve gidecek tüm diplomatik ve konsolosluk personeline asgari iki

hafta süreli kamu diplomasisi akademik eğitimi programı verilmeli ve

gidecekleri bölgeye özgü davranış kalıpları, tutum ve davranışlar da dahil

olmak üzere personelin bilinçlenmesine yönelik eğitim görmeleri

sağlanmalıdır. Hatta devlet tarafından yurt dışına gönderilen ataşeler (eğitim,

sağlık, askeri, vb.) ile öğretmenler gibi toplumla yüz yüze gelecek diğer

görevlilerin de söz konusu kurslardan geçirilmesinin faydalı olacağı

düşünülmelidir. (Aynı kurslardan yurt içerisindeki il ve ilçelerde mülki amir

olarak görev yapan vali ve kaymakamların da istifade etmelerinin faydalı

olacağı değerlendirilmektedir.) Bu maksatla Kamu Diplomasisi

Müsteşarlığı’na bağlı bir Eğitim Öğretim Daire Başkanlığı teşkil edilerek söz

konusu faaliyetlerin bu birimin altında icra edilmesi sağlanmalıdır.

Kamuoyunun şekillendirilmesi suretiyle karar vericilerin etki altına

alınması şeklinde tezahür eden kamu diplomasisi faaliyetlerinin en önemli

kısımlarından birisi de mevcut teknolojik şartları göz önünde bulundurarak

görüşlerin aktarılmasıdır. Görsel medya araçları (televizyon, radyo, internet,

cep telefonları, vb.) ve yazılı basın (gazete, dergi, vb.) suretiyle aktarmakta

olduğumuz bilgiler bazen doğrudan (açık biçimde), bazen de dolaylı (örtük

biçimde) iletilirler. Dış kamuoyuna (ya da iç kamuoyuna) verilecek bilgilerin

veya yapılacak açıklamaların bu işle görevlendirilen bir birimde koordine

edilerek özenle yapılması gerekmektedir. Bununla birlikte yönlendirilecek

kitleye özgü hazırlanan haberlerin basın ve medya kuruluşlarınca

yayınlanmasının sağlanması da yine aynı birim tarafından yürütülmelidir.

Böylece istenilen tesirin sağlanması için yapılan faaliyetin neticesinde geri

beslemeler alınabilmekte, kıymetlendirmeler yapılabilmekte ve kullanılan

yöntemler geliştirilebilmektedir.

İçinde bulunulan çağın gereklerine uygun olarak Dışişleri Bakanlığı’na

bağlı olarak kurulması öngörülen Kamu diplomasisi müsteşarlığı ile ilgili

234

örnek teşkilat şeması aşağıda sunulmuştur. Organizasyonel yapıda;

personel, idari ve mali işleri takip eden bir daire başkanlığı, detayları yukarıda

açıklanan kamu diplomasisine yönelik eğitim ve öğretim faaliyetlerini

planlayıp uygulayacak Eğitim ve Öğretim Daire Başkanlığı, çağımızda son

derece önemli hale gelen basın ve medya ile kamuoylarını

bilgilendirme/bilinçlendirme/yönlendirme faaliyetlerini takip edecek ve

uygulayacak Bilgi Destek Daire Başkanlığı, kamu diplomasisine yönelik

kurumlar arasındaki faaliyetleri koordine edecek ve gerekirse planlamasını

yapacak ve icrasını takip edecek olan Kurumlararası Koordinatörlük Daire

Başkanlığı ve son olarak da yine yukarıda tafsilatlı şekilde açıklanan taşrada

görev yapan kamu diplomatlarının faaliyetlerini planlayan, takip eden ve

atamalarını yapan Kamu Diplomatları Atama Daire Başkanlığı yer almaktadır.

Şekil 9: Kamu Diplomasisi Müsteşarlığı Örnek Teşkilat Şeması

 Türk dış politikasının uluslararası alandaki etkinliğini artırmak

maksadıyla yukarıda belirtilen teşkilat şemasına ivedi geçerlik kazandırılması

ve ülkenin sahip olduğu coğrafi, kültürel, tarihi avantajların daha organize,

daha aktif biçimde kullanılması gerekmektedir. Böylece kamu diplomasisi

uygulamaları rasyonellik kazanacak ve dış politikada söz konusu faaliyetlerin

gücünden azami derecede istifade edilmiş olunacaktır.

KAMU
DİPLOMASİSİ

MÜSTEŞARLIĞI

PERSONEL,
İDARİ VE MALİ

DAİRE
BAŞKANLIĞI

KURUMLAR

ARASI
KOORDİNATÖRL

ÜK DAİRE
BAŞKANLIĞI

KAMU
DİPLOMATLARI
ATAMA DAİRE
BAŞKANLIĞI

EĞİTİM
ÖĞRETİM DAİRE

BAŞKANLIĞI

BİLGİ DESTEK
DAİRE

BAŞKANLIĞI

SONUÇ

İçinde bulunduğumuz çağ itibarıyla toplumların birbirleriyle ilişkilerinde

artık geleneksel diplomasi yeterli gelmemekte, bu maksatla uluslar ve

toplumlar arası ilişkilerin başka vasıtalarla devam ettirilmesi şeklinde diğer

bazı takviye edici tekniklere ihtiyaç duyulmaktadır. Bahse konu takviye edici

tekniklerden bir tanesi olan “kamu diplomasisi” kavramı da bu minvalde

ortaya konulmuş bir kavram olarak karşımıza çıkmaktadır. Biz bu çalışmada

tenkitten geçmemiş, kıymet derecesi tahlil edilmemiş, ehemmiyetlisi

ehemmiyetsizinden ayırt edilmemiş bilgiler yığınının bir anlam ifade

etmediğinin bilincinde olarak kamu diplomasisi kavramını, uluslararası

politikada, hak ettiği biçimde tahlil ve analiz etmeye çalıştık. Ayrıca bununla

da yetinmeyerek kavramı daha önce hiç olmadığı kadar kuramsal ve

bütüncül bir yaklaşımda ele alarak açıklamaya gayret gösterdik. Çünkü biliyor

ve inanıyoruz ki devletlerin dış politikalarında bir araç olarak kullandıkları

kamu diplomasisi kavramı rasyonel bir şekilde ortaya konulmadığı müddetçe

yeterince kavramsallaştırılamayacaktır. Çalışmada yapmış olduğumuz tüm

açıklamalar ve örnekler söz konusu kavramsallaştırmaya destek olacak

biçimde ve kuvvetlendirecek şekilde seçilerek incelenmiştir. Bununla birlikte

bir dış politika tekniği olan kamu diplomasisinin Türk Dış Politikası’nda nasıl

çalıştırılabileceğinin ve işlevsellik kazanabileceğinin kısa bir değerlendirilmesi

yapılmıştır.

Yukarıda bahsedilen hususlar ışığında biz kamu diplomasisini,

“uluslararası ortamda bir devletin dış politikasının icrasında kullandığı resmî

diplomatik kanallara ilave olarak, birey, grup, şirket vb. unsurlarını devreye

sokarak hedef toplumu olumlu şekilde etkilemek suretiyle ve karar vericilerini

etkilemek yoluyla kendi milli çıkarlarını sağlama faaliyeti” şeklinde tanımladık.

Kamu diplomasisinin özünde dost ve düşman unsurlar ile tarafsızları

şekillendirme vardır. Bunda amaç herhangi bir faaliyet öncesinde uygulayıcı

devletin dış politik hedeflerine yönelik olarak diğer ülkelerde uygun kararlar

alınmasını sağlayacak altyapının oluşturulmasıdır. Böylece asgari düzeyde

tepki ile karşılaşılmış ve kamuoyu ikna edilmiş olmaktadır. Yumuşak gücün

236

tanımı ise, karşı tarafı baskı ve zorlamadan ziyade, cezbetmek suretiyle

istenilen sonuçların elde edilmesini sağlamaya çalışmaktır.

Her iki kavram arasındaki farkları çalışmamızda detaylı biçimde

açıkladık. Burada kısaca değinecek olursak kavramlar arasındaki nüansların

en önemlisini kamu diplomasisi uygulamalarında devletin yönlendirici rol

oynaması biçiminde ifade edebiliriz. Yani kamu diplomasisinde hedef

toplumu etkilemek için seçilecek unsurların devletin resmi organları

tarafından belirlenmesi, desteklenmesi ve yönlendirilmesi esastır. Bu

yapılmadığı taktirde uygulama gelişigüzellik kazanmakta ve yumuşak güç

halinde kalmaktadır. Kamu diplomasisi faaliyetleri ülkelerin sahip olduğu

yumuşak güçlerinin, ülke çıkarları doğrultusunda ve karar vericiler tarafından

belirlenen hedeflere yönlendirilmesi suretiyle oluşturulur. Ayrıca kamu

diplomasisinde önemli olan bir diğer husus devletin çıkarlarıdır. Bu çıkarların

gerçekleştirilmesi için devletler özel veya tüzel şahısları ya da uluslararası

her türlü kuruluşu amaçları doğrultusunda yönlendirmekte ve

kullanabilmektedirler. Oysa yumuşak güç daha ziyade kendiliğinden devreye

girmekte ve tesirleri şartlara bağlı olarak ortaya çıkmaktadır. Bu kavramlar

arasındaki ilişkide kamu diplomasisini “yumuşak gücün amaç odaklı hale

getirilmiş şekli” olarak ifade edebiliriz.

Çalışmamızda kamu diplomasisi ile propaganda da birbirleri ile

karşılaştırılmış ve kamu diplomasisinin bir nevi propaganda olduğu şeklindeki

iddiaların her iki kavramın da kendine has özelliklerini dikkate almayan sathi

bir yaklaşımdan kaynaklandığı ortaya konulmuştur.

Yapılmış olan bu çalışmanın iki temel amacından bir tanesi kamu

diplomasisi kavramını tafsilatlı biçimde açıklığa kavuşturmak iken diğer

amacı da karar vericiler üzerindeki etkisini ortaya koymaktı. İkinci kısım ile

ilgili olarak tarihteki çeşitli örnek olaylar incelenmiş ve karar verme süreçleri

üzerindeki etkisinin olumlu olduğu sonucuna varılmıştır. Elbette ki karar

vericiler tamamen kamu diplomasisi uygulamaları neticesinde kararlarını

vermemektedirler. Ancak kamu diplomasisi tekniği ile desteklenen dış politika

uygulamalarının daha başarılı olduğu, çalışmanın önemli bir sonucu olarak

ortaya çıkarılmıştır.

237

Kamu diplomasisi uygun araçlarla etkili şekilde uygulandığında

devletin normal diplomatik kanallarının daha rahat çalışmasını sağlamaktadır.

Kanallarda meydana gelen tıkanıklıkların aynı, damarlarda kanın akmasına

engel olan tıkanıklıklarda olduğu gibi “anjiyo” yapılarak açılmasına benzer

biçimde, açılmasına ve sorunun bir şekilde çözümlenmesine katkı

yapmaktadır.

238

KAYNAKÇA

ALTUNIŞIK, Remzi. COŞKUN, Recai., BAYRAKTAROĞLU, Serkan ve

YILDIRIM, Engin. Sosyal Bilimlerde Araştırma Yöntemleri, 4. Baskı,

İstanbul, Sakarya Kitabevi, 2005.

AKARCALI, Sezer. 2. Dünya Savaşında İletişim ve Propaganda, Ankara,

İmaj Yayınevi, 2003.

ALMOND, Gabriel A. ve POWELL, G. Bingham (ed.), Comparative Politics

Today: A World View, 4. baskı, Londra, Scott, Foresman and

Company, 1988.

ARI, Tayyar. Amerika’da Siyasal Yapı, Lobiler ve Dış Politika, 4. Bs.,

Bursa, MKM Yayınları, 2009.

ARI, Tayyar. Uluslararası İlişkiler ve Dış Politika, 3.Bs., İstanbul, Alfa

Yayınları, 1999.

ARMAOĞLU, Fahir. 19. Yüzyıl Siyasi Tarihi (1789-1914), Alkım Yayınevi,

İstanbul, 4. Baskı, 2007.

ARMAOĞLU, Fahir. 20. Yüzyıl Siyasi Tarihi (1914-1980), 7. Bs., Ankara,

 Türkiye İş Bankası Yayınları, 1991.

ARON, Raymond. Peace and War: A Theory of International Relations,

New Brunswick, Transaction Publishers, 2003.

AZİZ, Aysel. Siyasal İletişim, 3. Baskı, Ankara, Nobel Yayın Dağıtım, 2011.

BADEM, Candan. The Ottoman Crimean War (1853-1856), Brill Yayınevi,

Leiden/Hollanda, 2010.

BAĞCI, Hüseyin. Türk Dış Politikası’nda 1950’li Yıllar, ODTÜ Geliştirme

 Vakfı Yayınları, Ankara, 2. Baskı, 2001.

239

BALCIOĞLU, Mustafa. İki İsyan Bir Paşa, 2. baskı, Ankara, Babil Yayıncılık,

2003.

BERKES, Niyazi. Propaganda Nedir?, Recep Ulusoğlu Basımevi, Ankara,

1942.

BERRIDGE, G.R. Diplomacy: Theory and Practice, 4. baskı, Hampshire,

Palgrave Macmillan, 2010.

BON, Gustave Le. Kitleler Psikolojisi, İstanbul, Hayat Yayınları, 2009.

BOSTANOĞLU, Burcu. Türkiye-ABD İlişkilerinin Politikası, 2.baskı, İmge

Kitabevi Yayınları, Ankara, 2008.

BULL, Hedley. The Anarchical Society: A Study of Order in World

Politics, 2. Baskı, London, Mac Millan Press, 1995.

CANBOLAT, İbrahim S. Değişen Dünya ve Alman Dış Politikası: Ulusal

Birlik, Ulusal Çıkar ve Kamuoyu Tercihi Açısından bir İnceleme,

Ezgi Kitabevi Yayınları, Bursa, 1995.

CARR, Edward Hallett. The Twenty Years’ Crisis, 1919-1939: An

Introduction to The Study of International Relations, New York,

Harper Torchbooks, 1964.

CORM, Georges. 21. Yüzyılda Din Sorunu, çev. Şule Sönmez, İstanbul,

İletişim Yayınları, 2008.

DAUGHERTY, William. A Psychological Warfare Case Book, Baltimore,

John Hopkins Press, 1968.

DEVLET ARŞİVLERİ GENEL Osmanlı Arşivi Daire Başkanlığı, Osmanlı

Belgelerinde Kırım Savaşı (1853-1856), Devlet Arşivleri Genel

Müdürlüğü Yayınları Nu:84, Ankara, 2006.

240

DIZARD, Wilson P. Inventing Public Diplomacy: The Story of The US

Information Agency, Boulder/Colorado, Lynne Rienner Publishers,

2004.

DOMENACH, J.M., Siyasi Propaganda, çev.Cevdet Perin, İstanbul, Remzi

Kitabevi, 1961.

ERGİN, Feridun. Uluslararası Politika Stratejileri, İstanbul, İstanbul

Üniversitesi İktisat Fakültesi Yayınları (Güryay Matbaası), 1974.

FİGES, Orlando. Kırım: Son Haçlı Seferi, Çev. Nurettin Elhüseyni, Yapı

Kredi Yayınları, İstanbul, 2012.

GADDIS, John Lewis. Soğuk Savaş, çev.Dilek Cenkçiler, Yapı Kredi

Yayınları, İstanbul, 2008.

GENELKURMAY Askerî Tarih ve Stratejik Etüt Başkanlığı, Geçmişten

Günümüze Türk-Afgan İlişkileri, Genelkurmay Askerî Tarih ve

Stratejik Etüt Başkanlığı Yayınları, Ankara, 2009.

GRAAFF, Johann. Introduction to Sociology: What is Sociology?,

1.Baskı, Cape Town-Güney Afrika, Oxford Üniversity Press, 2001.

GROSE, Peter (ed.), The Marshall Plan and It’s Legacy, Foreign Affairs,

New York, 1997.

GÜNER, Zekâi ve KABATAŞ, Orhan. Milli Mücadele Dönemi

Beyannameleri ve Basını, Atatürk Kültür Merkezi Yayını, Ankara,

1990.

HACKER, Andrew. Siyaset Biliminin Temelleri: Amerikan Sistemi, çev.

Ahmet Ulvi Türkbağ, İstanbul, Der Yayınları, 2000.

HARRISON, Shirley. Public Relations: An Introduction, Londra,

Routledge, 1995.

241

HARVARD BUSINESS REVIEW Dergisinden Seçmeler, çev. Ahmet Kardam,

Türkiye Metal Sanayicileri Sendikası Yayınları, İstanbul, 2001.

HEYWOOD, Andrew. Siyaset, 6. Bs., çev. B.Özipek, B.Şahin, M.Yıldız,

Z.Kopuzlu, B.Seçilmişoğlu, A.Yayla, Ankara, Adres Yayınları, 2012.

İNALCIK, Halil ve RENDA, Günsel. Osmanlı Uygarlığı, 1. Cilt, Ankara, T.C.

 Kültür Bakanlığı, 2002.

İNALCIK, Halil. Osmanlı İmparatorluğu’nun Ekonomik ve Sosyal

Tarihi:1300-1600, I.Cilt, çev. Halil Berktay, Eren Yayıncılık, İstanbul,

2000.

İNALCIK, Halil. Osmanlı İmparatorluğu Klasik Çağ: 1300-1600, çev. Ruşen

Sezer, Yapı Kredi Yayınları, İstanbul, 2003.

JAHODA, Gustav. Sosyal Psikoloji Tarihi, çev. Şeyda Başlı, İstanbul,

Türkiye İş Bankası Kültür Yayınları, 2011.

KENNEDY, Paul. Büyük Güçlerin Yükseliş ve Çöküşleri, 3.Bs., Ankara,

Türkiye İş Bankası Kültür Yayınları, 1991.

KILLICK, John. The United States and European Reconstruction, 1945-

1960, Keele University Press, Edinburgh, 1997.

KISSINGER, Henry. Diplomasi, 5. Baskı, çev.İbrahim H.Kurt, Türkiye İş

Bankası Yayınları, İstanbul, 2006.

KOTLER, Philip., ARMSTRONG, Gary., SAUNDERS, John ve WONG,

Veronica. Pirinciples of Marketing, 8. Baskı, New Jersey, Prentice

Hall Europe, 1999.

KÖPRÜLÜ, M.Fuad ve BARTHOLD, W. İslam Medeniyeti Tarihi, 6. Baskı,

Diyanet İşleri Başkanlığı Yayınları, Ankara, 1984.

242

KURLANTZICK, Joshua. “Charm Offensive: How China’s Soft Power is

Transforming the World”, Yale University Press, New York, 2007.

LASWELL, Harold D. “Propaganda”, Propaganda, ed.Robert Jackall,

Londra, MacMillan Yayınları, 1995.

LEONARD, Mark., SMALL, Andrew and ROSE, Martin. British Public

Diplomacy in the ‘Age of Schisms’, Londra, Foreign Policy Centre,

2005.

LEONARD, Mark. STEAD, Catherine ve SMEWING, Conrad. Public

Diplomacy, The Foreign Policy Centre, London, 2002

LESLY, Philip (ed.), Lesly’s Handbook of Public Relations and

Communications, 5. Baskı, Illinois, McGraw-Hill-NTC Contemporary

Books, 1998.

MAGALHAES, Jose Calvet De. The Pure Concept of Diplomacy, çev.

Bernardo Futscher Pereira, Connecticut, Greenwood Press, 1988.

MAYER, Herbert C. German Recovery and The Marshall Plan 1948-1952,

Edition Atlantic Forum, Bonn-Brussels-New York, 1969.

MCCONNELL, David L. Importing Diversity: Inside Japan’s JET Program,

1. Baskı, Kaliforniya, University of California Press, 2000.

MÉGRET, Maurice. Psikolojik Savaş, çev.Samih Tiryakioğlu, İstanbul,

Varlık Yayınları, 1972.

MELISSEN, Jan (ed.), The New Public Diplomacy: Soft Power in

International Relations, 2. Baskı, Hampshire, Palgrave Macmillan

Yayınları, 2007.

MINTZ, Alex ve DERUEN, Karl. Understanding Foreign Policy: Decision

Making, Cambridge, Cambridge University Press, 2010.

http://fpc.org.uk/fsblob/407.pdf

243

MORGENTHAU, Hans J. Politics Among Nations: The Struggle for

Power and Peace, 5. Baskı, New York, Alfred A. Knopf Inc., 1973.

MUTLU, Mustafa. Vietnam’dan Körfez’e Savaşlarda Kamuoyu

Oluşumu,Okumuş Adam Yayınları, İstanbul, 2003.

NICOLSON, Harold. The Evolution of Diplomatic Method, Londra, Cassel

Publication, 1954.

NEVINS, Allan ve COMMAGER, Henry Steele. ABD Tarihi, çev. Halil İnalcık,

Doğu Batı Yayınları, Ankara, 2005.

NYE, Joseph S. Amerikan Gücünün Paradoksu, çev. Gürol Koca, İstanbul,

Literatür Yayınları, 2003.

NYE, Joseph S. The Future of Power, New York, Public Affairs, 2011.

NYE, Joseph S. Yumuşak Güç, çev.Reyhan İnan Aydın, Ankara, Elips

Yayıncılık, 2005.

ORTAYLI, İlber. Osmanlı İmparatorluğu’nda Alman Nüfuzu, 10. Baskı,

Timaş Yayınları, İstanbul, 2008.

PIRENNE, Jacques. Büyük Dünya Tarihi, (çev.) Nihal Önol, Beslan Cankat,

II. Cilt, İstanbul, Meydan Gazetecilik A.Ş.

RAYNAUD, Philippe ve RIALS, Stephane (ed.), Siyaset Felsefesi Sözlüğü

2.Bs., çev. Necmettin Kamil Sevil, Emel Ergun, Hüsnü Dili ve İsmail

Yerguz, İstanbul, İletişim Yayınları, 2011.

RICHMOND, Yale. Practicing Public Diplomacy: A Cold War Odyssey,

New York, Berghahn Books, 2008.

ROBERTS, J.M. Yirminci Yüzyıl Tarihi, çev. Sinem Gül, Dost Kitabevi,

Ankara, 2003.

244

SANDER, Oral. Siyasi Tarih 1918-1994, İmge Kitabevi Yayınları, Ankara,

1994.

SARIHAN, Zeki. Kurtuluş Savaşımız’da Türk-Afgan İlişkileri, Kaynak

Yayınları, İstanbul, 2002.

SARISAMAN, Sadık. Birinci Dünya Savaşı’nda Türk Cephelerinde

Beyannamelerle Psikolojik Harp, Genelkurmay Basımevi, Ankara,

1999.

SATLOFF, Robert. The Battle of Ideas in The War on Terror, The

Washington Institute For Near East Policy, Washington, 2004.

SEZER, Duygu. Kamuoyu ve Dış Politika, Sevinç Matbaası, Ankara, 1972.

SNOW, Nancy and TAYLOR, Philip M. (ed.), Routledge Handbook of

Public Diplomacy, New York, Routledge, 2009.

SNOW, Nancy. Persuader-In-Chief: Global Opinion and Public

Diplomacy in The Age of Obama, Nimble Books, 2009.

SONYEL, Salâhi R. Türk Kurtuluş Savaşı ve Dış Politika-I.cilt, 2. Baskı,

Türk Tarih Kurumu Basımevi, Ankara, 1987.

SOYSAL, İsmail (ed.), Çağdaş Türk Diplomasisi: 200 Yıllık Süreç, Ankara,

Türk Tarih Kurumu, 1999.

STAAR, Richard F. (ed.), Public Diplomacy: USA Versus USSR, Hoover

Institution Press, Stanford/California, 1986.

TAYLOR, Shelley E., PEPLAU, Letitia Anne ve SEARS, David O. Social

Psychology, 10.Baskı, New Jersey, Prentice Hall, 2000.

245

THUCYDİDES, Peloponnesos’lularla Atina’lıların Savaşı, 1. Kitap, çev.

Halil Demircioğlu, Ankara Üniversitesi Dil ve Tarih-Coğrafya Fakültesi

Yayımları, Ankara, 1972.

TODD, Emmanuel. İmparatorluktan Sonra: Amerikan Sisteminin Çöküşü,

çev. Gülser Çetin, 1. Baskı, Ankara, Dost Yayınevi, 2004.

TOFFLER, Alvin. Üçüncü Dalga, çev. Selim Yeniçeri, İstanbul, Koridor

Yayınları, 2008.

TUCH, Hans N. Communicating With The World: U.S. Public Diplomacy

Overseas, 2. Baskı, New York, St. Martin’s Press, 1993.

TUNAYA, Tarık Zafer. Türkiye’de Siyasal Partiler, Cilt:II, İstanbul, Hürriyet

Vakfı Yayınları, 1986.

VALANTIN, Jean Michel. Küresel Stratejinin Üç Aktörü: Hollywood,

Pentagon ve Washington, çev. Ömer Faruk Turan, İstanbul, Babıali

Kültür Yayınları, 2006.

WALLER, J. Michael. The Public Diplomacy Reader, Washington, The

Institute of World Politics Press, 2007.

WALTZ, Kenneth N. İnsan, Devlet ve Savaş: Teorik Bir Analiz, çev. Enver

Bozkurt, Selim Kanat ve Serhan Yalçıner, Ankara, Asil Yayın Dağıtım,

2009.

YASUSHI, Watanabe ve MCCONNELL, David L. (ed.), Soft Power

Superpowers: Cultural and National Assets of Japan and the

United States, New York, East Gate Book, 2008.

SÜRELİ YAYINLAR

BARNES, Joseph. “Fighting with Information: OWI Overseas”, The Public

Opinion Quarterly, Vol. 7, No. 1, Spring, 1943, s.37.

246

BAYAR, Celal. “Türkiye, NATO ve Amerikan Yardımı”, Belgelerle Türk

Tarihi Dergisi, Sayı 27, Mayıs, 1987, ss.28-29.

CHALIAND, Gérard. “Psikolojik Savaş ve Kitlelerin İnandırılması: Konunun

Çağdaş Kökenleri”, çev.Can Kapyalı, Belgelerle Türk Tarihi Dergisi,

sayı 12, 1998, s.99.

DAVIS, Elmer. “OWI Has a Job”, The Public Opinion Quarterly, Vol. 7, No.

1, Spring, 1943, ss.11-12.

ETZIONI, Amitai. “Humble Decision Making”, Harvard Business Review,

No. 4, July-August, 1989, s.124.

HAWKINS, Lester G. Jr. ve PETTEE, George S. “OWI-Organization and

Problems”, The Public Opinion Quarterly, Vol. 7, No. 1, Spring,

1943, s.33.

JEON, Hyung-Kwon and YOON, Seong-Suk. “From International Linkages to

Internal Divisions in China: The Political Response to Climate Change

Negotiations”, Asian Survey, Vol. 46, No. 6, November/December

2006, s. 847.

KOPPES Clayton R. ve BLACK, Gregory D. “What to Show the World: The

Office of War Information and Hollywood, 1942-1945”, The Journal of

American History, Vol. 64, No. 1, Jun., 1977, s.87.

KORNWEIBEL, Theodore Jr., “Humphrey Bogart’s Sahara: Propaganda,

Cinema and The American Character in World War II”, American

Studies, Vol. 22, No. 1, Spring, 1981, s.7.

LETUKAS, Lynn ve BARNSHAW, John. “A World-System Approach to Post-

Catastrophe International Relief”, Social Forces, Vol. 87, No. 2, Dec.

2008, ss.1065-1066.

247

LUNCH, William L. and SPERLCH, Peter W. “American Public Opinion and

the War in Vietnam”, The Western Political Quarterly, Vol. 32, No. 1,

March, 1979, ss.21-44.

KRAUSE, Peter. EVERA, Stephen Van. “Public Diplomacy: Ideas For The

War of Ideas”, Middle East Policy, Vol. XVI, No.3, Fall, 2009, ss.109-

110.

NYE, Joseph S. “Soft Power and American Foreign Policy”, Political

Science Quarterly, Vol. 119, No. 2, Summer, 2004, s.256.

NYE, Joseph S. “The Information Revolution and American Soft Power”,

Asia-Pacific Review, Vol. 9, No.1, May, 2002, s.70.

ÖZDEMİR, Haluk. “Uluslararası İlişkilerde Güç: Çok Boyutlu Bir

Değerlendirme”, Ankara Üniversitesi SBF Dergisi, Cilt 63, Sayı 3,

2008, s.138.

REDD, Steven B. “The Influence of Advisers on Foreign Policy Decision

Making: An Experimental Study”, The Journal of Conflict

Resolution, Vol. 46, No. 3, June, 2002, ss.335-364.

SHAMBAUGH, David. “China Engages Asia: Reshaping the Regional Order”,

The MIT Press, International Security, Vol. 29, No. 3, Winter 2004-

2005, s.64.

SNELL, John L. “Wilson on Germany and the Fourteen Points”, The Journal

of Modern History, Vol. 26, No. 4, December, 1954, ss.364-369.

TUCKER, Nancy Bernkopf. “Taiwan Expendable? Nixon and Kissinger Go to

China”, The Journal of American History, Vol. 92, No. 1, June,

2005, s.120.

İNTERNET KAYNAKLARI

22 numaralı ABD kanununun, “Dışişleri Bakanlığı” konulu 38’inci maddesinin,

“Dışişleri Bakanlığı’nın Kamu Diplomasisi Sorumlulukları” konulu 2732

numaralı kısmı, (Erişim)

http://codes.lp.findlaw.com/uscode/22/38/2732, 16 Ocak 2012.

A&B Halkla İlişkiler Firması İnternet Sitesi, “Benetton: Renklerimizden

Vazgeçiyoruz Kampanyası”, (Erişim), http://ab-

pr.com/tr/calismalarimizdan-ornekler/8/benetton-renklerimizden-

vazgeciyoruz-kampanyasi.aspx , 19 Eylül 2012.

ABD Dışişleri Bakanlığı Eğitsel ve Kültürel İlişkiler Bürosu Resmi Internet

Sitesi (Bureau of Educational and Cultural Affairs), (Erişim)

http://exchanges.state.gov/ivlp/alumni.html, 27 Mart 2010.

ABD Dışişleri Bakanlığı Kamu Diplomasisi ve Halkla İlişkiler Müsteşarlığı

Resmi İnternet sitesi, (Erişim), www.state.gov/r/, 14 Mart 2011.

ABD Dışişleri Bakanlığı resmi internet sitesi, Dışişleri Bakanlığı

Organizasyon Şeması, (Erişim)

http://www.state.gov/documents/organization/99588.pdf, 22 Ocak

2010.

ABD Dışişleri Bakanlığı`nın Aralık 2009 tarihli ve Stratejik İletişimler Konulu

Raporu, (İletişim),

http://www.au.af.mil/au/awc/awcgate/dod/dod_report_strategic_comm

unication_11feb10.pdf, 01 Şubat 2012.

ABD Savunma Bakanlığı Resmî İnternet Sitesi, (Erişim),

http://www.defense.gov/about/#mission, 18 Ocak 2012.

ABD Savunma Bakanlığı Resmî İnternet Sitesi, (Erişim),

http://www.defense.gov/orgchart/#27, 18 Ocak 2012.

http://codes.lp.findlaw.com/uscode/22/38/2732
http://ab-pr.com/tr/calismalarimizdan-ornekler/8/benetton-renklerimizden-vazgeciyoruz-kampanyasi.aspx
http://ab-pr.com/tr/calismalarimizdan-ornekler/8/benetton-renklerimizden-vazgeciyoruz-kampanyasi.aspx
http://ab-pr.com/tr/calismalarimizdan-ornekler/8/benetton-renklerimizden-vazgeciyoruz-kampanyasi.aspx
http://exchanges.state.gov/ivlp/alumni.html
http://www.state.gov/r/
http://www.state.gov/documents/organization/99588.pdf
http://www.au.af.mil/au/awc/awcgate/dod/dod_report_strategic_communication_11feb10.pdf
http://www.au.af.mil/au/awc/awcgate/dod/dod_report_strategic_communication_11feb10.pdf
http://www.defense.gov/about/#mission
http://www.defense.gov/orgchart/#27

249

Amerikalar Arası Savunma Koleji Vakfı Resmi Internet Sitesi, “Distinguished

Graduates”, (Erişim), https://iadcf.wildapricot.org/distinguishgraduates

, 13 Haziran 2012.

AOYAMA, Rumi; “Chinese Diplomacy in the Multimedia Age: Public

Diplomacy and Civil Diplomacy”, Waseda University papers, (Erişim),

http://dspace.wul.waseda.ac.jp/dspace/bitstream/2065/800/1/2005030

7_aoyama_eng1.pdf , 16 Nisan 2012.

Başbakanlık Yurtdışı Türkler ve Akraba Topluluklar Başkanlığı resmi internet

sitesi, (Erişim)

http://www.ytb.gov.tr/index.php/en/component/content/article/54-

turkiye-burslari/287-turkiye-burslari , 06 Mayıs 2012.

BBC Türkçe Resmî Internet Sitesi, “İran, Türkiye ve Brezilya ile Nükleer

Anlaşmayı İmzaladı”, (Erişim),

http://www.bbc.co.uk/turkce/haberler/2010/05/100517_turkey_iran.sht

ml , 25 Eylül 2012.

BBC Türkçe Servisi, “Ülke Rehberi: Amerika Birleşik Devletleri”, (Erişim)

http://www.bbc.co.uk/turkce/ozeldosyalar/2011/01/110110_abd_rehbe

r.shtml, 11 Nisan 2011.

BEST, Richard A. Jr.; “The National Security Council: An Organizational

Assessment”, (Erişim),

http://www.fas.org/sgp/crs/natsec/RL30840.pdf, 02 Şubat 2012.

Birleşik Devletler Uluslararası Kalkınma Ajansı (USAID) Resmi İnternet

Sitesi, (Erişim), http://www.usaid.gov/about_usaid/, 26 Aralık 2011.

Birleşik Devletler Uluslararası Kalkınma Ajansı (USAID) Resmi İnternet

Sitesi, (Erişim), http://www.usaid.gov/about_usaid/usaidhist.html, 26

Aralık 2011.

https://iadcf.wildapricot.org/distinguishgraduates
http://dspace.wul.waseda.ac.jp/dspace/bitstream/2065/800/1/20050307_aoyama_eng1.pdf
http://dspace.wul.waseda.ac.jp/dspace/bitstream/2065/800/1/20050307_aoyama_eng1.pdf
http://www.ytb.gov.tr/index.php/en/component/content/article/54-turkiye-burslari/287-turkiye-burslari
http://www.ytb.gov.tr/index.php/en/component/content/article/54-turkiye-burslari/287-turkiye-burslari
http://www.bbc.co.uk/turkce/haberler/2010/05/100517_turkey_iran.shtml
http://www.bbc.co.uk/turkce/haberler/2010/05/100517_turkey_iran.shtml
http://www.bbc.co.uk/turkce/ozeldosyalar/2011/01/110110_abd_rehber.shtml
http://www.bbc.co.uk/turkce/ozeldosyalar/2011/01/110110_abd_rehber.shtml
http://www.fas.org/sgp/crs/natsec/RL30840.pdf
http://www.usaid.gov/about_usaid/
http://www.usaid.gov/about_usaid/usaidhist.html

250

Birleşmiş Milletler Kalkınma Programı Resmi İnternet sitesi, “International

Human Development Indicators”,

http://hdrstats.undp.org/en/countries/profiles/CHN.html , (Erişim) 22

Temmuz 2012.

Bloomberg Haber İnternet Sitesi, “Dünya Bankası Verilerine göre 2010

yılında Çin`in ekonomik büyüme hızı %10, 2011 yılında ise %8,7`dir”

(Erişim), http://www.bloomberg.com/news/2011-01-13/china-economy-

may-grow-8-7-this-year-slowing-from-10-world-bank-says.html , 16

Nisan 2012.

BM İnsani Yardım İlişkileri Resmi Web Sitesi, “Humanitarian Affairs” (Erişim)

http://www.un.org/en/humanitarian/ , 17 Nisan 2011.

BM Kalkınma Ajansı İnsani Kalkınmışlık Raporları, “UNDP Human

Development Reports: Human Development Index (HDI) - 2011

Rankings”, (Erişim),

http://hdrstats.undp.org/en/countries/profiles/TUR.html , 19 Temmuz

2012.

China Daily, “Canada Trade Links Tightened”, (Erişim),

http://www.chinadaily.com.cn/cndy/2012-02/09/content_14564640.htm

, 16 Nisan 2012.

China Daily, “China Offers Aid Package to Pasific Islands”, (Erişim),

http://www.chinadaily.com.cn/china/2006-04/05/content_560910.htm ,

16 Nisan 2012.

CNN Turk Web Sitesi, “Alman Sosyal Demokratlar İle CHP El Ele” , (Erişim) ,

http://www.cnnturk.com/2010/turkiye/10/21/alman.sosyal.demokratlar.il

e.chp.el.ele/593770.0/index.html , 17 Nisan 2011.

CULL, Nicholas J.; “Public Diplomacy: Lessons From The Past”, USC Center

on Public Diplomacy, (Erişim),

http://hdrstats.undp.org/en/countries/profiles/CHN.html
http://www.bloomberg.com/news/2011-01-13/china-economy-may-grow-8-7-this-year-slowing-from-10-world-bank-says.html
http://www.bloomberg.com/news/2011-01-13/china-economy-may-grow-8-7-this-year-slowing-from-10-world-bank-says.html
http://hdrstats.undp.org/en/countries/profiles/TUR.html
http://www.chinadaily.com.cn/cndy/2012-02/09/content_14564640.htm
http://www.chinadaily.com.cn/china/2006-04/05/content_560910.htm
http://www.cnnturk.com/2010/turkiye/10/21/alman.sosyal.demokratlar.ile.chp.el.ele/593770.0/index.html
http://www.cnnturk.com/2010/turkiye/10/21/alman.sosyal.demokratlar.ile.chp.el.ele/593770.0/index.html

251

http://uscpublicdiplomacy.org/publications/perspectives/CPDPerspecti

vesLessons.pdf , 5 Kasım 2011.

Deutsche Welle, Brend Graessler “Almanya’nın Birleşmesi 15. Yılında”

(Erişim), http://www.dw.de/dw/article/0,,2523641,00.html , 11 Nisan

2012.

Dışişleri Bakanlığı Resmî Internet Sitesi, “Dışişleri Bakanlığı Üstün Hizmet

Ödülü ile Devlet Nişan ve Madalyaları”, (Erişim)

http://www.mfa.gov.tr/disisleri-bakanligi-ustun-hizmet-plaketi-ile-devlet-

nisan-ve-madalyalarinin-verilmesi-.tr.mfa , 23 Ağustos 2012.

Dışişleri Bakanlığı Resmî İnternet Sitesi, “Yurtdışında Son Zamanlarda

Düzenlenen Türk Yılları ve Mevsimleri”, (Erişim)

http://www.mfa.gov.tr/yurtdisinda-son-zamanlarda-duzenlenen-turk-

yillari-ve-mevsimleri.tr.mfa , 26 Ekim 2012.

DJERAJIAN, Edward P.; “Changing Minds Winning Peace: A New Strategic

Direction For U.S. Public Diplomacy In The Arab & Muslim World”,

(Erişim) http://www.state.gov/documents/organization/24882.pdf , 13

Nisan 2011.

Eisenhower Bursu Resmi İnternet Sitesi, “Applying For an International

Fellowship”, (Erişim),

http://www.efworld.org/programs/eisenhower_fellowships_prospective

_international_fellowships.php , 12 Haziran 2012.

Eisenhower Bursu Resmi İnternet Sitesi, “Eisenhower Day of Fellowship”,

(Erişim), http://www.efworld.org/events/ef_day.php , 12 Haziran 2012.

Eisenhower Bursu Resmi İnternet Sitesi, “International Programs and Alumni

Activities”, (Erişim),

http://www.efworld.org/about/eisenhower_fellowships_whatwedo.php,

12 Haziran 2012.

http://uscpublicdiplomacy.org/publications/perspectives/CPDPerspectivesLessons.pdf
http://uscpublicdiplomacy.org/publications/perspectives/CPDPerspectivesLessons.pdf
http://www.dw.de/dw/article/0,,2523641,00.html
http://www.mfa.gov.tr/disisleri-bakanligi-ustun-hizmet-plaketi-ile-devlet-nisan-ve-madalyalarinin-verilmesi-.tr.mfa
http://www.mfa.gov.tr/disisleri-bakanligi-ustun-hizmet-plaketi-ile-devlet-nisan-ve-madalyalarinin-verilmesi-.tr.mfa
http://www.mfa.gov.tr/yurtdisinda-son-zamanlarda-duzenlenen-turk-yillari-ve-mevsimleri.tr.mfa
http://www.mfa.gov.tr/yurtdisinda-son-zamanlarda-duzenlenen-turk-yillari-ve-mevsimleri.tr.mfa
http://www.state.gov/documents/organization/24882.pdf
http://www.efworld.org/programs/eisenhower_fellowships_prospective_international_fellowships.php
http://www.efworld.org/programs/eisenhower_fellowships_prospective_international_fellowships.php
http://www.efworld.org/events/ef_day.php
http://www.efworld.org/about/eisenhower_fellowships_whatwedo.php

252

Eisenhower Bursu Resmi İnternet Sitesi, “The Eisenhower Medal For

Leadership and Service”, (Erişim),

http://www.efworld.org/about/eisenhower_medal.php , 12 Haziran

2012.

Federal Foreign Office, “About Us”, (Erişim), http://www.auswaertiges-

amt.de/EN/AAmt/AuswDienst/Aufgaben_node.html, 19 Aralık 2011.

Federal Foreign Office, “The Staff”, (Erişim) http://www.auswaertiges-

amt.de/EN/AAmt/AuswDienst/Mitarbeiter_node.html, 19 Aralık 2011.

FISHER, Ali, Public Diplomacy in The United Kingdom, (Erişim)

http://www.wandrenpd.com/wp-content/uploads/2010/01/PD-in-the-

UK.pdf, 18 Kasım 2011.

FITZPATRICK, Kathy R.; “The Collapse of American Public Diplomacy”,

USIA Alumni Association Survey, Quinnipiac University, (Erişim)

http://www.publicdiplomacy.org/Fitzpatrick2008.pdf, 03 Ocak 2012.

FORSTER, Cliff; “The First USIS Decade in Japan”, The United States

Information Agency, Commemoration: Public Diplomacy, Looking

Back, Looking Forward, Washington D.C., USIA Office of Public

Information, 1999, (Erişim)

http://dosfan.lib.uic.edu/usia/abtusia/commins.pdf, 28 Aralık 2011.

Fulbright Burs Program Broşürü, (Erişim),

http://fulbright.state.gov/alumni.html, 10 Nisan 2011.

Fransızca Konuşan Ülklere Topluluğu Resmi internet sitesi, “International

Organisation of La Francophonie’s Official Website”, (Erişim),

http://www.francophonie.org/English.html , 12 Mayıs 2012.

Fulbright Program Broşürü, (Erişim)

http://fulbright.state.gov/uploads/80/52/8052426b30e4a3b1e628bfccfd

8bbaab/2010-Fulbright-fact-sheet.pdf , 10 Nisan 2011.

http://www.efworld.org/about/eisenhower_medal.php
http://www.auswaertiges-amt.de/EN/AAmt/AuswDienst/Aufgaben_node.html
http://www.auswaertiges-amt.de/EN/AAmt/AuswDienst/Aufgaben_node.html
http://www.auswaertiges-amt.de/EN/AAmt/AuswDienst/Mitarbeiter_node.html
http://www.auswaertiges-amt.de/EN/AAmt/AuswDienst/Mitarbeiter_node.html
http://www.wandrenpd.com/wp-content/uploads/2010/01/PD-in-the-UK.pdf
http://www.wandrenpd.com/wp-content/uploads/2010/01/PD-in-the-UK.pdf
http://www.publicdiplomacy.org/Fitzpatrick2008.pdf
http://dosfan.lib.uic.edu/usia/abtusia/commins.pdf
http://fulbright.state.gov/alumni.html
http://www.francophonie.org/English.html
http://fulbright.state.gov/uploads/80/52/8052426b30e4a3b1e628bfccfd8bbaab/2010-Fulbright-fact-sheet.pdf
http://fulbright.state.gov/uploads/80/52/8052426b30e4a3b1e628bfccfd8bbaab/2010-Fulbright-fact-sheet.pdf

253

Fulbright Programı, (Erişim), http://www.fulbright.org.tr/tr/fulbright-programi,

24 Şubat 2012.

GLASSGOLD, Stacy Michelle, Public Diplomacy: The Evolution of

Literature, (Erişim)

http://uscpublicdiplomacy.org/pdfs/Stacy_Literature.pdf , 16 Şubat

2010.

GUNNING, Kathryn; “Five Decades of USIA’s Book Translation Program”,

The United States Information Agency, Commemoration: Public

Diplomacy, Looking Back, Looking Forward, Washington D.C.,

USIA Office of Public Information, 1999, (Erişim)

http://dosfan.lib.uic.edu/usia/abtusia/commins.pdf, 28 Aralık 2011,

s.24.

GÜNAY, Meltem; “Ortadoğu, ‘bize en iyi model Türkiye’ dedi”, Vatan

Gazetesi, (Erişim), http://haber.gazetevatan.com/ortadogu-bize-en-iyi-

model-turkiye-dedi/428552/1/Haber#.UF-TH7KTva4 , 05 Şubat 2012.

Habertürk Gazetesi, “Başbakan Erdoğan’dan Suriye’ye Müdahale

Açıklaması”, (Erişim),

http://www.haberturk.com/dunya/haber/689473-basbakan-

erdogandan-suriyeye-mudahale-aciklamasi , 06 Temmuz 2012.

Halkla İlişkiler Bürosu, (Erişim), http://www.state.gov/r/pa/index.htm, 24

Şubat 2012.

House of Commons Foreign Affairs Committee, “FCO Publiz Diplomacy: The

Olympic and Paralympic Games 2012”, (Erişim)

http://www.publications.parliament.uk/pa/cm201011/cmselect/cmfaff/5

81/581.pdf , 22 Haziran 2012.

Hürriyet Gazetesi Ekonomi Bölümü, “İtalyan Mallarına Boykot Çağrısı”,

(Erişim), http://hurarsiv.hurriyet.com.tr/goster/ShowNew.aspx?id=-

48108 , 18 Eylül 2012.

http://www.fulbright.org.tr/tr/fulbright-programi
http://uscpublicdiplomacy.org/pdfs/Stacy_Literature.pdf
http://dosfan.lib.uic.edu/usia/abtusia/commins.pdf
http://haber.gazetevatan.com/ortadogu-bize-en-iyi-model-turkiye-dedi/428552/1/Haber#.UF-TH7KTva4
http://haber.gazetevatan.com/ortadogu-bize-en-iyi-model-turkiye-dedi/428552/1/Haber#.UF-TH7KTva4
http://www.haberturk.com/dunya/haber/689473-basbakan-erdogandan-suriyeye-mudahale-aciklamasi
http://www.haberturk.com/dunya/haber/689473-basbakan-erdogandan-suriyeye-mudahale-aciklamasi
http://www.state.gov/r/pa/index.htm
http://www.publications.parliament.uk/pa/cm201011/cmselect/cmfaff/581/581.pdf
http://www.publications.parliament.uk/pa/cm201011/cmselect/cmfaff/581/581.pdf
http://hurarsiv.hurriyet.com.tr/goster/ShowNew.aspx?id=-48108
http://hurarsiv.hurriyet.com.tr/goster/ShowNew.aspx?id=-48108

254

IMF Resmi Internet Sitesi, 15 Mart 2012 Tarihli Basın Açıklaması No: 12/85,

“IMF Executive Board Approves €28 Billion Arrangement Under

Extended Fund Facility for Greece”, (Erişim),

http://www.imf.org/external/np/sec/pr/2012/pr1285.htm , 18 Eylül 2012.

Institut Français Basın Bülteni, Un Nouvel Acteur Pour Mettre En Oeuvre

La Diplomatie, Culturelle De La France, (Erişim)

http://institutfrancais.com/fr/faites-notre-connaissance , 19 Kasım

2011.

İngiliz Milli Arşivleri Gizli Belgesi, “Turkey”, (Erişim),

http://www.nationalarchives.gov.uk/documentsonline/detailsresult.asp?

queryType=1&resultcount=1&Edoc_Id=8054299, 14 Ağustos 2012.

İstanbul Büyükşehir Belediyesi Resmî İnternet Sitesi, “İstanbul’un Kardeş

Şehir, İşbirliği ve İyi Niyet Protokolleri İmzaladığı Şehirler”, (Erişim)

http://www.ibb.gov.tr/tr-TR/kurumsal/Pages/Kardes_Sehirler.aspx , 26

Ekim 2012.

Jean Monnet Burs Programı, (Erişim)

http://www.jeanmonnet.org.tr/sayfa.php?op=sayfayap&sid=1 , 09

Nisan 2011.

JENKINS, Karen; MEYERS John; “U.S. Public Diplomacy Depends on

Citizens Learning Other Languages”, International Educator,

May/Jun 2010 (Erişim)

http://www.nafsa.org/_/File/_/mayjun10_frontlines.pdf , 11 Nisan 2011.

KALIN, İbrahim; “Türk Dış Politikası ve Kamu Diplomasisi”, (Erişim)

http://kdk.gov.tr/sag/turk-dis-politikasi-ve-kamu-diplomasisi/20 , 10

Eylül 2012.

Kamu Diplomasisi Enstitüsü, Amaç ve Hedefler, (Erişim)

http://www.kamudiplomasisi.org/amac-hedefler.html, 09 Eylül 2011.

http://www.imf.org/external/np/sec/pr/2012/pr1285.htm
http://institutfrancais.com/fr/faites-notre-connaissance
http://www.nationalarchives.gov.uk/documentsonline/detailsresult.asp?queryType=1&resultcount=1&Edoc_Id=8054299
http://www.nationalarchives.gov.uk/documentsonline/detailsresult.asp?queryType=1&resultcount=1&Edoc_Id=8054299
http://www.ibb.gov.tr/tr-TR/kurumsal/Pages/Kardes_Sehirler.aspx
http://www.jeanmonnet.org.tr/sayfa.php?op=sayfayap&sid=1
http://www.nafsa.org/_/File/_/mayjun10_frontlines.pdf
http://kdk.gov.tr/sag/turk-dis-politikasi-ve-kamu-diplomasisi/20
http://www.kamudiplomasisi.org/amac-hedefler.html

255

MCGANN, James G.; University of Pennsylvania Think Tanks and Civil

Societies Program International Relations Program, The Global Go

To Think Tank Report 2011, (Erişim),

http://www.foreignpolicy.com/files/fp_uploaded_documents/120118_E

MBARGOED%20Diplomatic%20Courier%20Global%20Go-

To%20Think%20Tanks%20Report%20with%20Dr%20%20James%20

G%20%20McGann.pdf , 08 Eylül 2012.

MCHALE, Judith; Future of U.S. Public Diplomacy, (Erişim),

http://www.state.gov/r/remarks/2010/138283.htm, 29 Aralık 2011.

M.E.B. Dış İlişkiler Genel Müdürlüğü, (Erişim)

http://digm.meb.gov.tr/burslar/Burs_Fulbright.html , 10 Nisan 2011.

M.E.B. Yurt Dışı Eğitim Öğretim Genel Müdürlüğü, (Erişim)

http://yeogm.meb.gov.tr/istatistik/aogrenci.html , 09 Nisan 2011.

Milliyet Gazetesi Dış Haberler Servisi, “Diğer Ülkeler Nasıl Özür Diledi?”,

(Erişim) http://siyaset.milliyet.com.tr/diger-ulkeler-nasil-ozur-diledi-

/siyaset/siyasetdetay/25.11.2011/1467067/default.htm , 25 Kasım

2011.

Milliyet Gazetesi, “Renault: Fransız Hükûmetiyle Temastayız”, (Erişim),

http://ekonomi.milliyet.com.tr/renault-fransiz-hukumetiyle-

temastayiz/ekonomi/ekonomidetay/23.12.2011/1479555/default.htm?r

ef=bigpara , 19 Eylül 2012.

NAKAMURA, Kennon H. ve WEED, Matthew C.; “U.S. Public Diplomacy:

Background and Current Issues”, (Erişim)

http://www.fas.org/sgp/crs/row/R40989.pdf, 13 Aralık 2011.

Norveç resmi internet Sitesi, “Norway and the UN”,

http://www.norway.org.tr/aboutnorway/government-and-

policy/peace/un/, (Erişim), 19 Temmuz 2012.

http://www.foreignpolicy.com/files/fp_uploaded_documents/120118_EMBARGOED%20Diplomatic%20Courier%20Global%20Go-To%20Think%20Tanks%20Report%20with%20Dr%20%20James%20G%20%20McGann.pdf
http://www.foreignpolicy.com/files/fp_uploaded_documents/120118_EMBARGOED%20Diplomatic%20Courier%20Global%20Go-To%20Think%20Tanks%20Report%20with%20Dr%20%20James%20G%20%20McGann.pdf
http://www.foreignpolicy.com/files/fp_uploaded_documents/120118_EMBARGOED%20Diplomatic%20Courier%20Global%20Go-To%20Think%20Tanks%20Report%20with%20Dr%20%20James%20G%20%20McGann.pdf
http://www.foreignpolicy.com/files/fp_uploaded_documents/120118_EMBARGOED%20Diplomatic%20Courier%20Global%20Go-To%20Think%20Tanks%20Report%20with%20Dr%20%20James%20G%20%20McGann.pdf
http://www.state.gov/r/remarks/2010/138283.htm
http://digm.meb.gov.tr/burslar/Burs_Fulbright.html
http://siyaset.milliyet.com.tr/diger-ulkeler-nasil-ozur-diledi-/siyaset/siyasetdetay/25.11.2011/1467067/default.htm
http://siyaset.milliyet.com.tr/diger-ulkeler-nasil-ozur-diledi-/siyaset/siyasetdetay/25.11.2011/1467067/default.htm
http://ekonomi.milliyet.com.tr/renault-fransiz-hukumetiyle-temastayiz/ekonomi/ekonomidetay/23.12.2011/1479555/default.htm?ref=bigpara
http://ekonomi.milliyet.com.tr/renault-fransiz-hukumetiyle-temastayiz/ekonomi/ekonomidetay/23.12.2011/1479555/default.htm?ref=bigpara
http://ekonomi.milliyet.com.tr/renault-fransiz-hukumetiyle-temastayiz/ekonomi/ekonomidetay/23.12.2011/1479555/default.htm?ref=bigpara
http://www.fas.org/sgp/crs/row/R40989.pdf
http://www.norway.org.tr/aboutnorway/government-and-policy/peace/un/
http://www.norway.org.tr/aboutnorway/government-and-policy/peace/un/

256

Norveç resmi internet Sitesi, “The Nobel Peace Prize”,

http://www.norway.org.tr/aboutnorway/government-and-

policy/peace/prize/ , (Erişim), 19 Temmuz 2012.

NTVMSNBC, “Hillary Clinton ‘Haydi Gel Bizimle Ol’da”, (Erişim),

http://www.ntvmsnbc.com/id/24942899/ , 09 Nisan 2011.

Office of Academic Exchange Programs, (Erişim)

http://exchanges.state.gov/academicexchanges/index.html, 24 Şubat

2012.

NYE, Joseph S.; “Public Diplomacy and Soft Power”, The Annals of The

American Academy of Political and Social Science (Erişim)

http://ann.sagepub.com/cgi/content/abstract/616/1/94, 27 Mart 2010

NYE, Joseph S.; “Soft Power, Hard Power and Leadership”, (Erişim)

http://www.hks.harvard.edu/netgov/files/talks/docs/11_06_06_seminar

_Nye_HP_SP_Leadership.pdf, 27 Mart 2010.

NYE, Joseph S.; “Public Diplomacy and Soft Power”, The ANNALS of the

American Academy of Political and Social Science, 2008, 616: 94

(Erişim)

http://courses.essex.ac.uk/gv/gv905/W07%20Readings/nye_soft_pow

er_08.pdf , 16 Nisan 2010.

Office of Citizen Exchanges, (Erişim),

http://exchanges.state.gov/citizens/index.html, 24 Şubat 2012

Office of International Visitors, (Erişim),

http://exchanges.state.gov/ivlp/index.html, 24 Şubat 2012.

ONISHI, Norimitsu; “Obama and China Play Rival Suitors to Indonesia”, The

New York Times, 09 Kasım 2010, s.A6, (Erişim),

http://www.nytimes.com/2010/11/10/world/asia/10indo.html?scp=1&sq

http://www.norway.org.tr/aboutnorway/government-and-policy/peace/prize/
http://www.norway.org.tr/aboutnorway/government-and-policy/peace/prize/
http://www.ntvmsnbc.com/id/24942899/
http://exchanges.state.gov/academicexchanges/index.html
http://ann.sagepub.com/cgi/content/abstract/616/1/94
http://www.hks.harvard.edu/
http://courses.essex.ac.uk/gv/gv905/W07%20Readings/nye_soft_power_08.pdf
http://courses.essex.ac.uk/gv/gv905/W07%20Readings/nye_soft_power_08.pdf
http://exchanges.state.gov/citizens/index.html
http://exchanges.state.gov/ivlp/index.html
http://www.nytimes.com/2010/11/10/world/asia/10indo.html?scp=1&sq=Obama+and+China+Play+Rival+Suitors+to+Indonesia&st=nyt

257

=Obama+and+China+Play+Rival+Suitors+to+Indonesia&st=nyt, 20

Aralık 2011.

Özgür Avrupa Radyosu ve Radyo Özgürlük, (Erişim),

http://www.bbg.gov/broadcasters/rferl/, 11 Ocak 2011.

PERLEZ, Jane; “Indonesia Welcomes U.S. Plan to Resume Training in

Military”, The New York Times, 01 Mart 2005, (Erişim)

http://www.nytimes.com/2005/03/01/international/asia/01indo.html?_r=

1&scp=2&sq=Indonesia+U.S.+relations&st=nyt, 20 Aralık 2011.

PETERSEN, Jan; “Norwegian Public Diplomacy”,

http://www.regjeringen.no/nb/dokumentarkiv/Regjeringen-Bondevik-

II/ud/Taler-og-artikler-arkivert-

individuelt/2004/norwegian_public_diplomacy.html?id=268421,

(Erişim), 20 Temmuz 2012.

PETERSON, Peter G.; BLOOMGARDEN, Kathy; GRUNWALD, Henry;

MOREY, David E. ve TELHAMI, Shibley; “Finding America’s Voice: A

Strategy for Reinvigorating U.S. Public Diplomacy”, Report of an

Independent Task Force Sponsored by the Council on Foreign

Relations, (Erişim) http://www.cfr.org/us-strategy-and-politics/finding-

americas-voice/p6261 , 12 Ocak 2012.

GREENSPAN, Rachel; Public Diplomacy in Uniform: The Role of the U.S.

Department of Defense in Supporting Modern Day Public Diplomacy,

(Erişim),

http://www.unc.edu/depts/diplomat/item/2011/0104/comm/greensapn_

pduniform.html, 19 Ocak 2012.

Radikal Gazetesi, “ABD Temsilciler Meclisi ‘Ermeni Tasarısı’nı’ Tartışıyor”,

(Erişim)

http://www.radikal.com.tr/Radikal.aspx?aType=RadikalDetayV3&Articl

eID=1033050&CategoryID=81 , 26 Şubat 2012.

http://www.bbg.gov/broadcasters/rferl/
http://www.nytimes.com/2005/03/01/international/asia/01indo.html?_r=1&scp=2&sq=Indonesia+U.S.+relations&st=nyt
http://www.nytimes.com/2005/03/01/international/asia/01indo.html?_r=1&scp=2&sq=Indonesia+U.S.+relations&st=nyt
http://www.regjeringen.no/nb/dokumentarkiv/Regjeringen-Bondevik-II/ud/Taler-og-artikler-arkivert-individuelt/2004/norwegian_public_diplomacy.html?id=268421
http://www.regjeringen.no/nb/dokumentarkiv/Regjeringen-Bondevik-II/ud/Taler-og-artikler-arkivert-individuelt/2004/norwegian_public_diplomacy.html?id=268421
http://www.regjeringen.no/nb/dokumentarkiv/Regjeringen-Bondevik-II/ud/Taler-og-artikler-arkivert-individuelt/2004/norwegian_public_diplomacy.html?id=268421
http://www.cfr.org/us-strategy-and-politics/finding-americas-voice/p6261%20,%2012%20Ocak%202012
http://www.cfr.org/us-strategy-and-politics/finding-americas-voice/p6261%20,%2012%20Ocak%202012
http://www.unc.edu/depts/diplomat/item/2011/0104/comm/greensapn_pduniform.html
http://www.unc.edu/depts/diplomat/item/2011/0104/comm/greensapn_pduniform.html
http://www.radikal.com.tr/Radikal.aspx?aType=RadikalDetayV3&ArticleID=1033050&CategoryID=81
http://www.radikal.com.tr/Radikal.aspx?aType=RadikalDetayV3&ArticleID=1033050&CategoryID=81

258

Radikal Gazetesi, “Arap Dünyasında Türk Dizileri Ses Getirdi”, (Erişim)

http://www.radikal.com.tr/Radikal.aspx?aType=RadikalDetayV3&Articl

eID=974525&CategoryID=79 , 09 Nisan 2011.

Resmî Gazete, “Türkiye Yatırım Destek ve Tanıtım Ajansı Kurulması

Hakkında Kanun”, (Erişim),

http://www.resmigazete.gov.tr/eskiler/2006/07/20060704-1.htm , 26

Ağustos 2012.

Sabah Gazetesi, “Ortadoğu’da ‘Türk Taşı’ Furyası”, (Erişim),

http://www.sabah.com.tr/Dunya/2012/06/15/ortadoguda-turk-tasi-

furyasi, 14 Temmuz 2012.

Sabah Gazetesi, “TOKİ’den Pakistan’a Dev Proje”, (Erişim),

http://www.sabah.com.tr/Ekonomi/2011/02/18/tokiden_pakistana_dev_

proje , 16 Nisan 2011.

Sabah Gazetesi, “TSK, ISAF’ı Devrediyor”, (Erişim),

http://arsiv.sabah.com.tr/2005/08/03/siy100.html , 19 Nisan 2011.

T.C. Başbakanlık Devlet Planlama Teşkilatı AB Eğitim ve Gençlik

Programları Merkezi Başkanlığı, (Erişim)

http://www.ua.gov.tr/index.cfm?action=detay&yayinid=60870F880F0C

4815FEEBBB6D8AC016C496F15&CFID=4847965&CFTOKEN=7982

7977 , 07 Nisan 2011.

T.C. Başbakanlık Kamu Diplomasisi Koordinatörlüğü resmî internet sayfası,

“Koordinatörlük Yapısı”, (Erişim),

http://kdk.gov.tr/kurumsal/koordinatorluk-yapisi/18 , 21 Ağustos 2012.

T.C. Başbakanlık Kamu Diplomasisi Koordinatörlüğü resmî internet sayfası,

“Akil Adamlar Konferans Serisi”, (Erişim),

http://kdk.gov.tr/faaliyetler/akil-adamlar-konferanslari/10 , 11 Eylül

2012.

http://www.radikal.com.tr/Radikal.aspx?aType=RadikalDetayV3&ArticleID=974525&CategoryID=79
http://www.radikal.com.tr/Radikal.aspx?aType=RadikalDetayV3&ArticleID=974525&CategoryID=79
http://www.resmigazete.gov.tr/eskiler/2006/07/20060704-1.htm
http://www.sabah.com.tr/Dunya/2012/06/15/ortadoguda-turk-tasi-furyasi
http://www.sabah.com.tr/Dunya/2012/06/15/ortadoguda-turk-tasi-furyasi
http://www.sabah.com.tr/Ekonomi/2011/02/18/tokiden_pakistana_dev_proje
http://www.sabah.com.tr/Ekonomi/2011/02/18/tokiden_pakistana_dev_proje
http://arsiv.sabah.com.tr/2005/08/03/siy100.html
http://www.ua.gov.tr/index.cfm?action=detay&yayinid=60870F880F0C4815FEEBBB6D8AC016C496F15&CFID=4847965&CFTOKEN=79827977
http://www.ua.gov.tr/index.cfm?action=detay&yayinid=60870F880F0C4815FEEBBB6D8AC016C496F15&CFID=4847965&CFTOKEN=79827977
http://www.ua.gov.tr/index.cfm?action=detay&yayinid=60870F880F0C4815FEEBBB6D8AC016C496F15&CFID=4847965&CFTOKEN=79827977
http://kdk.gov.tr/kurumsal/koordinatorluk-yapisi/18
http://kdk.gov.tr/faaliyetler/akil-adamlar-konferanslari/10

259

T.C. Başbakanlık Kamu Diplomasisi Koordinatörlüğü resmî internet sayfası,

“Gazeteci Heyetleri Programları”, (Erişim),

http://kdk.gov.tr/faaliyetler/gazeteci-heyetleri-programi/16 , 11 Eylül

2012.

T.C. Başbakanlık Kamu Diplomasisi Koordinatörlüğü resmî internet sayfası,

“Ülke Programları”, (Erişim), http://kdk.gov.tr/faaliyetler/ulke-

programlari/14 , 11 Eylül 2012.

T.C. Başbakanlık Kamu Diplomasisi Koordinatörlüğü resmî internet sayfası,

“Yabancı Basını Bilgilendirme Faaliyetleri”, (Erişim),

http://kdk.gov.tr/faaliyetler/yabanci-basini-bilgilendirme/17 , 11 Eylül

2012.

T.C. Başbakanlık Kamu Diplomasisi Koordinatörlüğü resmî internet sayfası,

“Dış Politika Çalıştayları”, (Erişim), http://kdk.gov.tr/faaliyetler/dis-

politika-calistaylari/25, 11 Eylül 2012.

T.C. Başbakanlık Kamu Diplomasisi Koordinatörlüğü resmî internet sayfası,

“Avrupa Toplantıları”, (Erişim), http://kdk.gov.tr/faaliyetler/avrupa-

toplantilari/27, 11 Eylül 2012.

T.C. Başbakanlık Kamu Diplomasisi Koordinatörlüğü, Kamu Diplomasisi

Koordinatörlüğü Genelgesi, http://kdk.gov.tr/kurumsal/kdk-

genelgesi/5, (Erişim), 09 Eylül 2011.

T.C. Başbakanlık Türk İşbirliği ve Koordinasyon Ajansı Başkanlığı resmi

internet sitesi, “TİKA Tarihçesi”, (Erişim), http://www.tika.gov.tr/tika-

hakkinda/tarihce/1 07 Mayıs 2012.

T.C. Cumhurbaşkanlığı Resmî İnternet Sitesi, “Cumhurbaşkanı’nın Türkiye

İnovasyon Konferansı’nın Açılış Oturumunda Yaptıkları Konuşma”,

(Erişim), http://www.tccb.gov.tr/konusmalar/371/81473/turkiye-

inovasyon-konferansinin-acilis-oturumunda-yaptiklari-konusma.html,

10 Aralık 2011.

http://kdk.gov.tr/faaliyetler/gazeteci-heyetleri-programi/16
http://kdk.gov.tr/faaliyetler/ulke-programlari/14
http://kdk.gov.tr/faaliyetler/ulke-programlari/14
http://kdk.gov.tr/faaliyetler/yabanci-basini-bilgilendirme/17
http://kdk.gov.tr/faaliyetler/dis-politika-calistaylari/25
http://kdk.gov.tr/faaliyetler/dis-politika-calistaylari/25
http://kdk.gov.tr/faaliyetler/avrupa-toplantilari/27
http://kdk.gov.tr/faaliyetler/avrupa-toplantilari/27
http://kdk.gov.tr/kurumsal/kdk-genelgesi/5
http://kdk.gov.tr/kurumsal/kdk-genelgesi/5
http://www.tika.gov.tr/tika-hakkinda/tarihce/1
http://www.tika.gov.tr/tika-hakkinda/tarihce/1
http://www.tccb.gov.tr/konusmalar/371/81473/turkiye-inovasyon-konferansinin-acilis-oturumunda-yaptiklari-konusma.html
http://www.tccb.gov.tr/konusmalar/371/81473/turkiye-inovasyon-konferansinin-acilis-oturumunda-yaptiklari-konusma.html

260

Telefunken, (Erişim), http://telefunken.com.tr/?gclid=CM-

gwba8j6gCFdUy3wodrhJvCQ , 05 Nisan 2011.

The United States Information Agency, Commemoration: Public

Diplomacy, Looking Back, Looking Forward, Washington D.C.,

USIA Office of Public Information, 1999, (Erişim),

http://dosfan.lib.uic.edu/usia/abtusia/commins.pdf, 28 Aralık 2011,

s.17.

TİKA 2010 Yılı Faaliyet Raporu, (Erişim),

http://store.tika.gov.tr/yayinlar/faaliyet-raporlari/faaliyet-raporu-

2010.pdf , 28 Ağustos 2012.

TİKA 2010 Yılı Faaliyet Raporu, (Erişim),

http://store.tika.gov.tr/yayinlar/faaliyet-raporlari/faaliyet-raporu-

2010.pdf , 28 Ağustos 2012,

TİKA Resmî İnternet Sitesi, “TİKA Tarihçesi”, (Erişim),

http://www.tika.gov.tr/tika-hakkinda/tarihce/1 , 24 Kasım 2012.

TİKA’nın Teşkilat ve Görevleri Hakkında Kanun (mülga), (Erişim),

http://www.mevzuat.adalet.gov.tr/html/1141.html , 01 Aralık 2012.

TRT Haber, “Sihirli Flüt’e Devlet Nişanı”, (Erişim),

http://www.trt.net.tr/haber/HaberDetay.aspx?HaberKodu=c537b2f0-

b677-4988-b808-a556c7eb2943 , 13 Nisan 2011.

TRT Resmî İnternet Sitesi, Tarihçe, (Erişim),

http://www.trt.net.tr/Kurumsal/Tarihce.aspx, 26 Aralık 2011.

TRT Resmî İnternet Sitesi, Televizyon, (Erişim),

http://www.trt.net.tr/Kurumsal/TelevizyonTanitim.aspx, 26 Aralık 2011.

http://telefunken.com.tr/?gclid=CM-gwba8j6gCFdUy3wodrhJvCQ
http://telefunken.com.tr/?gclid=CM-gwba8j6gCFdUy3wodrhJvCQ
http://dosfan.lib.uic.edu/usia/abtusia/commins.pdf
http://store.tika.gov.tr/yayinlar/faaliyet-raporlari/faaliyet-raporu-2010.pdf
http://store.tika.gov.tr/yayinlar/faaliyet-raporlari/faaliyet-raporu-2010.pdf
http://store.tika.gov.tr/yayinlar/faaliyet-raporlari/faaliyet-raporu-2010.pdf
http://store.tika.gov.tr/yayinlar/faaliyet-raporlari/faaliyet-raporu-2010.pdf
http://www.tika.gov.tr/tika-hakkinda/tarihce/1
http://www.mevzuat.adalet.gov.tr/html/1141.html
http://www.trt.net.tr/haber/HaberDetay.aspx?HaberKodu=c537b2f0-b677-4988-b808-a556c7eb2943
http://www.trt.net.tr/haber/HaberDetay.aspx?HaberKodu=c537b2f0-b677-4988-b808-a556c7eb2943
http://www.trt.net.tr/Kurumsal/Tarihce.aspx
http://www.trt.net.tr/Kurumsal/TelevizyonTanitim.aspx

261

Tufts University Fletcher School The Edward R.Murrow Center of Public

Diplomacy, “What is Public Diplomacy?”, (Erişim),

http://fletcher.tufts.edu/Murrow/Diplomacy, 23 Ocak 2011

Türk Dışişleri Bakanlığı Resmi İnternet Sitesi, Dış Politika: Genel Görünüm,

(Erişim), http://www.mfa.gov.tr/dis-politika-genel.tr.mfa , 06 Temmuz

2012.

Türk Dışişleri Bakanlığı Resmî İnternet Sitesi, Dış Politika: Genel Görünüm,

(Erişim), http://www.mfa.gov.tr/dis-politika-genel.tr.mfa , 06 Temmuz

2012.

Türk Dışişleri Bakanlığı Resmi İnternet Sitesi, Güncel Açıklamalar: No: 181,

05 Temmuz 2012, İsrail'in İşgal Altındaki Filistin Topraklarında Yürüttüğü

Yerleşim Faaliyetleri Hk., (Erişim), http://www.mfa.gov.tr/no_-181_-05-

temmuz-2012_-israil_in-isgal-altindaki-filistin-topraklarinda-yuruttugu-

yerlesim-faaliyetleri-hk_.tr.mfa , 06 Temmuz 2012.

Türk Dil Kurumu, “Bilim ve Sanat Terimleri Sözlüğü”,(Erişim),

http://tdkterim.gov.tr/?kelime=kamuoyu &kategori=terim&hng=md, 25

Mart 2010.

Türkçe Olimpiyatları Resmî İnternet Sitesi, “Amacımız”, (Erişim),

http://www.turkceolimpiyatlari.org/Kurumsal/Yazilar.aspx?Yazi=1 , 17

Kasım 2012.

Türkçe Olimpiyatları Resmî İnternet Sitesi, “Hakkımızda”, (Erişim),

http://www.turkceolimpiyatlari.org/Kurumsal/Yazilar.aspx?Yazi=2 , 17

Kasım 2012.

Türkiye Cumhuriyeti Başbakanlık Resmî Internet Sitesi, “Tanıtma Fonu

Kurulu Sekreterliği”, (Erişim),

http://www.basbakanlik.gov.tr/Forms/pOrganizationDetail.aspx?Id=23 ,

25 Ağustos 2012.

http://fletcher.tufts.edu/Murrow/Diplomacy
http://www.mfa.gov.tr/dis-politika-genel.tr.mfa
http://www.mfa.gov.tr/dis-politika-genel.tr.mfa
http://www.mfa.gov.tr/no_-181_-05-temmuz-2012_-israil_in-isgal-altindaki-filistin-topraklarinda-yuruttugu-yerlesim-faaliyetleri-hk_.tr.mfa
http://www.mfa.gov.tr/no_-181_-05-temmuz-2012_-israil_in-isgal-altindaki-filistin-topraklarinda-yuruttugu-yerlesim-faaliyetleri-hk_.tr.mfa
http://www.mfa.gov.tr/no_-181_-05-temmuz-2012_-israil_in-isgal-altindaki-filistin-topraklarinda-yuruttugu-yerlesim-faaliyetleri-hk_.tr.mfa
http://tdkterim.gov.tr/?kelime=kamuoyu%20&kategori=terim&hng=md
http://www.turkceolimpiyatlari.org/Kurumsal/Yazilar.aspx?Yazi=1
http://www.turkceolimpiyatlari.org/Kurumsal/Yazilar.aspx?Yazi=2
http://www.basbakanlik.gov.tr/Forms/pOrganizationDetail.aspx?Id=23

262

U.S. Government Accountability Office Report, “U.S. Public Diplomacy: State

Department Efforts to Engage Muslim Audiances Lack Certain

Communication Elements and Face Significant Challenges”, Mayıs

2006, (Erişim) http://www.gao.gov/new.items/d06535.pdf, 08 Ekim

2011.

Uluslararası Enformasyon Programları Bürosu, (Erişim),

http://www.state.gov/r/iip/index.htm, 24 Şubat 2012.

United States Information Agency, “Fact Sheet”,(Erişim),

http://dosfan.lib.uic.edu/usia/usiahome/factshe.htm, 26 Aralık 2011

Vatan Gazetesi, “Halkın Darbesi: Wikileaks Tunus’ta Hükümet Düşürdü”,

(Erişim), http://haber.gazetevatan.com/Haber/352853/1/Gundem , 14

Nisan 2011.

SOLAK, Veli; 08 Haziran 2011 tarihli Türkiye Gazetesi, “TiKA Hizmette

Gurur Tablosu”, (Erişim),

http://www.turkiyegazetesi.com/haber/493452/kunye.aspx#.UE_cWrK

Tva4 , 29 Ağustos 2012.

WIKE, Richard; “Does Humanitarian Aid Improve America’s Image?”, PEW

Araştırma Merkezi, (Erişim),

http://www.pewglobal.org/2012/03/06/does-humanitarian-aid-improve-

americas-image/, 08 Mart 2012.

Wikileaks Türkçe, “Wikileaks Nedir?”, (Erişim),

http://www.trt.net.tr/haber/HaberDetay.aspx?HaberKodu=a6222353-

8588-485a-af47-ec075d7b27de , 13 Nisan 2011.

WILSON, Donald M.; “USIA And The Cuban Missile Crisis”, The United

States Information Agency, Commemoration: Public Diplomacy,

Looking Back, Looking Forward, Washington D.C., USIA Office of

Public Information, 1999, (Erişim)

http://dosfan.lib.uic.edu/usia/abtusia/commins.pdf, 28 Aralık 2011.

http://www.gao.gov/new.items/d06535.pdf
http://www.state.gov/r/iip/index.htm
http://dosfan.lib.uic.edu/usia/usiahome/factshe.htm
http://haber.gazetevatan.com/Haber/352853/1/Gundem
http://www.turkiyegazetesi.com/haber/493452/kunye.aspx#.UE_cWrKTva4
http://www.turkiyegazetesi.com/haber/493452/kunye.aspx#.UE_cWrKTva4
http://www.pewglobal.org/2012/03/06/does-humanitarian-aid-improve-americas-image/
http://www.pewglobal.org/2012/03/06/does-humanitarian-aid-improve-americas-image/
http://www.trt.net.tr/haber/HaberDetay.aspx?HaberKodu=a6222353-8588-485a-af47-ec075d7b27de
http://www.trt.net.tr/haber/HaberDetay.aspx?HaberKodu=a6222353-8588-485a-af47-ec075d7b27de
http://dosfan.lib.uic.edu/usia/abtusia/commins.pdf

263

Yayıncılık Yönetim Kurulu Organizasyon Şeması, (Erişim),

http://www.bbg.gov/about-the-agency/organizational-chart/, 11 Ocak

2012.

Yayıncılık Yönetim Kurulu resmi web sayfası, (Erişim),

http://www.bbg.gov/about-the-agency/history/, 11 Ocak 2012.

Yayıncılık Yönetim Kurulu Stratejik Planı (2012 – 2016), (Erişim),

http://www.bbg.gov/wp-

content/media/2012/02/BBGStrategicPlan_2012-

2016_OMB_Final.pdf, 11 Ocak 2012

Yayıncılık Yönetim Kurulu Yıllık Raporu (2010), (Erişim),

http://www.bbg.gov/wp-

content/media/2011/12/BBG2010AnnualReport.pdf, 11 Ocak 2012

Yeniçağ Gazetesi, “Afgan Askerlerini Mehmetçik Eğitiyor”, (Erişim),

http://www.yenicaggazetesi.com.tr/yg/habergoster.php?haber=31545 ,

19 Nisan 2011.

Yurt Dışı Türkler ve Akraba Topluluklar Başkanlığı Teşkilat ve Görevleri

Hakkında Kanun, (Erişim), http://www.ytb.gov.tr/Files/Document/5978-

Sayili-Yurtdisi-Turkler-ve-Akraba-Topluluklar-Baskanligi-Teskilat- ve-

Gorevleri-Hakkinda-Kanun.pdf , 06 Mayıs 2012.

Zaman Gazetesi, “Dünya’nın En Büyük Pompası Fukuşima’ya Yola Çıkıyor”

(Erişim), http://www.zaman.com.tr/haber.do?haberno=1119253 , 15

Nisan 2011.

Zaman Gazetesi, “Oya Eczacıbaşı ve Görgün Taner'e d'Honneur nişanı”,

(Erişim),

http://www.zaman.com.tr/haber.do?haberno=1116175&title=oya-

eczacibasi-ve-gorgun-tanere-dhonneur-nisani , 13 Nisan 2011.

http://www.bbg.gov/about-the-agency/organizational-chart/
http://www.bbg.gov/about-the-agency/history/
http://www.bbg.gov/wp-content/media/2012/02/BBGStrategicPlan_2012-2016_OMB_Final.pdf
http://www.bbg.gov/wp-content/media/2012/02/BBGStrategicPlan_2012-2016_OMB_Final.pdf
http://www.bbg.gov/wp-content/media/2012/02/BBGStrategicPlan_2012-2016_OMB_Final.pdf
http://www.bbg.gov/wp-content/media/2011/12/BBG2010AnnualReport.pdf
http://www.bbg.gov/wp-content/media/2011/12/BBG2010AnnualReport.pdf
http://www.yenicaggazetesi.com.tr/yg/habergoster.php?haber=31545
http://www.ytb.gov.tr/Files/Document/5978-Sayili-Yurtdisi-Turkler-ve-Akraba-Topluluklar-Baskanligi-Teskilat-%20ve-Gorevleri-Hakkinda-Kanun.pdf
http://www.ytb.gov.tr/Files/Document/5978-Sayili-Yurtdisi-Turkler-ve-Akraba-Topluluklar-Baskanligi-Teskilat-%20ve-Gorevleri-Hakkinda-Kanun.pdf
http://www.ytb.gov.tr/Files/Document/5978-Sayili-Yurtdisi-Turkler-ve-Akraba-Topluluklar-Baskanligi-Teskilat-%20ve-Gorevleri-Hakkinda-Kanun.pdf
http://www.zaman.com.tr/haber.do?haberno=1119253
http://www.zaman.com.tr/haber.do?haberno=1116175&title=oya-eczacibasi-ve-gorgun-tanere-dhonneur-nisani
http://www.zaman.com.tr/haber.do?haberno=1116175&title=oya-eczacibasi-ve-gorgun-tanere-dhonneur-nisani

264

GAZETELER

Milliyet Gazetesi, “Yunan Subayları Kıbrıs’ı Boşaltmalıdır”, 18 Temmuz 1974.

Milliyet Gazetesi, “Harekâta Dış Tepkiler”, 21 Temmuz 1974.

Milliyet Gazetesi, “Dış Basında Tepkiler”, 22 Temmuz 1974.

Milliyet Gazetesi, “Dış Basında Tepkiler”, 26 Temmuz 1974.

Milliyet Gazetesi, “Türkler Gücünü Gösterdi, Artık Diplomasiye Dönmek

Gerek”, 16 Ağustos 1974.

Resmi Gazete, 12/5/2001 tarihli ve 4668 sayılı “Türk İşbirliği ve Kalkınma

İdaresi Başkanlığının Teşkilât ve Görevleri Hakkında Kanun”.

Resmî Gazete, “Kamu Diplomasisi Koordinatörlüğü” konulu, 2010/3 No’lu

Genelge,

Resmî Gazete Sayısı: 27478, tarihi: 30 Ocak 2010.

Sabah Gazetesi, Pınar Çelik, “Ortadoğu’nun En Büyükleri: Arçelik, Vestel,

Efes”, 27 Nisan 2011.

Sabah Gazetesi, “Davutoğlu: Libya’da Operasyona Devam”, 19 Nisan 2011.

Ulus Gazetesi, Ahmet Şükrü Esmer, 19 Nisan 1948.

Ulus Gazetesi, 5 Temmuz 1948.

ANSİKLOPEDİLER

AnaBritannica, 15. Baskı, XVIII. Cilt, İstanbul, Ana Yayıncılık, 2004.

Büyük Larousse Sözlük ve Ansiklopedisi, XVIII. Cilt, İstanbul, Milliyet

Gazetecilik A.Ş., 1986.

265

Ferit Devellioğlu, Osmanlıca-Türkçe Ansiklopedik Lûgat, Doğuş Matbaası,

Ankara, 1970

Meydan Larousse, XVI. Cilt, Sabah Gazetecilik A.Ş.

Meydan Larousse Büyük Lûgat ve Ansiklopedi, VI. Cilt, İstanbul, Meydan

Yayınevi., 1979

Temel Britannica, XIV. Cilt, İstanbul, Ana Yayıncılık A.Ş., 1993.

YEĞİN, Abdullah., BADILLI, Abdülkadir., İSMAİL, Hekimoğlu ve ÇALIM,

İlham. Osmanlıca-Türkçe Ansiklopedik Büyük Lûgat, Türdav

Yayınları, İstanbul, 1993.

266

EKLER

EK 1: Kamu Diplomasisi Kavramının Yaratıcısı Edmund Gullion (Tufts

Üniversitesi Fletcher School of Law and Diplomacy Bölümü Dekanı,

1970)

Kaynak: Tufts University Fletcher School of Law and Diplomacy
(http://dl.tufts.edu/view_image.jsp?pid=tufts:UA015.001.002.00029.00004)

http://dl.tufts.edu/view_image.jsp?pid=tufts:UA015.001.002.00029.00004

EK 2: Office Of War Information (OWI) Teşkilat Şeması

Kaynak: HAWKINS, Lester G. Jr. ve PETTEE, George S. “OWI-Organization and Problems”, The Public Opinion Quarterly,

Vol. 7, No. 1, Spring, 1943, s.33.

2
6
7

EK 3: Birleşik Devletler Enformasyon Ajansı’nın (USIA) 1999 Yılındaki Organizasyon Şeması

2
6
8

269

EK 4: VOA Yayın Kapsama Alanları

270

EK 5: Radio Free Europe-Radio Liberty Yayın Kapsama Alanları

271

EK 6: Radio Free Asia Yayın Kapsama Alanları

272

EK 7: Radio-TV Marti Yayın Kapsama Alanları

273

EK 8: Middle East Broadcasting Yayın Kapsama Alanları

EK 9: ABD Dışişleri Bakanlığı Teşkilat Şeması

2
7
4

275

EK 10: Federal Almanya Başbakanı Willy Brandt Polonya’da Varşova

Gettosu önündeki Anıtta Diz Çökerken

276

EK 11: Zimmermann Telgrafı Orijinal Nüsha

Kaynak: http://bnrg.eecs.berkeley.edu/~randy/Courses/CS39C.S97/gifs/zimmtele.jpg

http://bnrg.eecs.berkeley.edu/~randy/Courses/CS39C.S97/gifs/zimmtele.jpg
http://bnrg.eecs.berkeley.edu/~randy/Courses/CS39C.S97/gifs/zimmtele.jpg

277

EK 12: Zimmermann Telgrafı’nın New York Times Gazetesindeki Yankıları

Kaynak: http://www.canadaworldwarone.com/2011/02/new-military-alliance-proposed.html

http://www.canadaworldwarone.com/2011/02/new-military-alliance-proposed.html

278

EK 13: Soğuk Savaş yıllarında dönemin Doğu Bloku ülkelerinden olan

Polonyalı kadınların AMERİKA dergisi okumaları

Kaynak: Yale Richmond’un Practicing Public Diplomacy isimli kitabının kapağından
alınmıştır.

279

EK 14: Yurt Dışı Türkler ve Akraba Topluluklar Başkanlığı Teşkilat Şeması

Kaynak: Başbakanlık Yurt Dışı Türkler ve Akraba Topluluklar Başkanlığı 2011 Yılı Faaliyet
Raporu s.5. http://www.ytb.gov.tr/Files/Document/2011%20faaliyet%20raporu.pdf

http://www.ytb.gov.tr/Files/Document/2011%20faaliyet%20raporu.pdf

EK 15: İngiltere’de Görevli Sefir Kostaki Bey’e Verilen Talimat

Kaynak: Devlet Arşivleri Gn.Müd. Osmanlı Belgelerinde Kırım Savaşı

2
8
0

281

EK 16: İngiliz Milli Arşivleri Gizli Belgesinde Türkiye

Kaynak: İngiliz Milli Arşivleri Gizli Belgesi, “Turkey”, (Erişim),
http://www.nationalarchives.gov.uk/documentsonline/detailsresult.asp?queryType=1&resultc
ount=1&Edoc_Id=8054299, 14 Ağustos 2012.

http://www.nationalarchives.gov.uk/documentsonline/detailsresult.asp?queryType=1&resultcount=1&Edoc_Id=8054299
http://www.nationalarchives.gov.uk/documentsonline/detailsresult.asp?queryType=1&resultcount=1&Edoc_Id=8054299

282

ÖZET

KARADAĞ, Haluk, Bir Dış Politika Tekniği Olarak Kamu Diplomasisi:

Karar Verme Süreci Üzerine Etkisi, Doktora Tezi, Ankara, 2012.

 Günümüzde artan iletişim olanaklarının uluslararası ortamı da tesiri

altına almasıyla birlikte, diplomasideki geleneksel uygulamalar yetersiz

kalmaya başlamıştır. Bununla birlikte, toplumların birbiriyle etkileşim haline

geçtiği farklı yöntemler devreye girmiştir. Bir dış politika tekniği olarak ortaya

çıkan ve kamu diplomasisi olarak adlandırılan söz konusu yöntemi,

“uluslararası ortamda bir devletin, dış politikasının icrasında kullandığı resmî

diplomatik kanallara ilave olarak, birey, grup, şirket vb. unsurlarını devreye

sokarak hedef toplumu ve karar vericilerini olumlu şekilde etkilemek suretiyle

kendi milli çıkarlarını sağlama faaliyeti” olarak tanımlayabiliriz. Burada önemli

olan husus kamu diplomasisi faaliyetlerinin devletlerin yönlendirmesiyle icra

edilmesidir. Aksi taktirde yumuşak güç ile aynı anlama gelecek olan söz

konusu kavramı, yumuşak güçten ayıran temel husus da bu olmaktadır.

Diğer taraftan devletlerin karar verme süreçleri üzerinde durularak karar

vericilerin özellikle dış politikaya ait kararları verirken ne gibi faktörlerden

etkilendikleri ve kamu diplomasisinin bahse konu faktörleri ne şekilde

etkilediği ortaya konulmuştur. Çalışmada kamu diplomasisi uygulamalarının

karar verme süreci üzerindeki etkisi ele alınmış ve sürece yaptığı katkılar

uluslararası ortamdaki örnek uygulamalardan hareketle açıklanmıştır. Netice

itibarıyla, Türkiye’nin sahip olduğu kamu diplomasisi olanakları

kıymetlendirilmiş ve bu kaynakların da verdiği güçle nasıl bir teşkilat yapısıyla

daha etkin bir dış politik güç imkân ve kabiliyetine kavuşulabilineceği ortaya

konulmaya çalışılmıştır.

Anahtar Sözcükler:

1. Kamu Diplomasisi

2. Yumuşak Güç

3. Diplomasi

4. Karar Verme

5. Ulus Markası

283

ABSTRACT

KARADAĞ, Haluk, Public Diplomasi as a Foreign Policy Technique, and

its Effect on Decision Making Process, Doctorate Thesis, Ankara, 2012.

 Nowadays, the increase in the communication facilities affects the

International Environment, so it makes the traditional diplamacy efforts

insufficient. At the same time, some other techniques have been activated.

The public diplomacy as a foreign policy technique is one of them. We can

define the term public diplomacy as “instead of the official diplomatic

channels, using individuals, groups, and companies of a country, via affecting

the target community and decision makers to change their ideas on behalf of

the interests of the other country”. But the most important distinction here is

the guidance of the governments. Otherwise, this term would be the same as

the soft power. On the other hand, the decision making process of

governments has been put forward in this study. By doing so, our aim is to

discover other factors which are effective during the decision making

process. Also in this study, we examined the effects of public diplomacy on

the decision making process. While explaining the process, we have utilized

some recent examples related to the public diplomacy, which is used by

some of the governments in the international environment. Consequently, the

public diplomacy resources which Turkey possess have been evaluated and

it has been tried to explain how to reach an efficient political power with

facility and capability by the help of a strong organizational structure.

Keywords:

1. Public Diplomacy

2. Soft Power

3. Diplomacy

4. Decision Making

5. Nation Branding

