

1. ORTADOĐU BÖLGESİNDE KÜLTÜREL HEGEMONYA İNŞAASI

Sahar Keykavosiiranagh

Özet

Soğuk Savaş dönem sonrası sistemin maddeden düşünceye kayması, sosyal unsurların önemli yere sahip olması, ‘kültür gücünün’, ‘güç kültürü’ yerine tanımlanması, dış politikada güç tartışmalarını da etkilemiştir ve bu alanda siyaset ve kültürü bir arada mümkün kılmıştır. Devletler sert güç kaynakları vasıtasıyla ispatladıkları gücü, etkinleştirmek, meşrulaştırmak ve istedikleri düzeni küresel ve bölgesel seviyede kurmak için yumuşak güç enstrümanlarına başvurumaktadırlar.

Çalışmada Ortadođu bölgesinde, bir yandan bir bölgesel güç İran’ın hegemon bölgesel güç denge ve rekabeti, diğer yandan ABD’nin bir küresel güç olarak bölgede etkinliği, yumuşak güç çerçevesinden tartışılmıştır. Bu doğrultuda bahsi geçen ülkelerin bölgeye yönelik kamu diplomasi ve yumuşak güç enstrümanları üç farklı alanda, yani diplomasi, ticari ilişkiler ve dış yardımlar ve ağırlıklı olarak kültürel faaliyetleri olarak, etki alanlarını ve sınırlarını açıklayacak şekilde sunulmuştur.

Anahtar Kelimeler: Konstrüktivizm, Süper Güç, Bölgesel Güç, Hegemonya, Yumuşak Güç.

Abstract

After the Cold War period the changing of the system from materialism to oriented thinking, importance of social elements, the replacement in the terms of 'cultural power' and 'power culture' affected the power debate on foreign policy. States, at the same time, which demonstrated the power by the means of hard power sources, in order to activate, legitimate and to create their desired layout in global and regional way, are applying to the soft power instruments.

In this work, I try to explain in one hand, regional balance of power and hegemonic competition that took place in Middle East by Iran and in the other hand evaluate US position as a globale power in Middle Est. Accordingly, with affirmed public diplomacy and soft power instruments that used by these countries in this region, we consentrate on three different areas: diplomacy, foreign aid and commercial relations and mainly cultural activities that explain their domains and boundaries.

Key Words: Constructivism, Super Power, Regional Power, Hegemony, Soft Power.

Güç bir aktörün başka bir aktör konumunda olan olgunun davranışlarını belirleyebilme kapasitesi olduğu kadar aynı zamanda da nispi bir olgudur. Çünkü, gücün kapasiteden etkiye dönüşebilmesi için araçlar gerekiyor. Devletler etki araçlarını kullanarak başka devletlerin davranışlarını etkiliyor. Birinci tip araçlar (sert güç), zorlama ve baskı uygulamalarını içermektedir. Zorlayıcı yöntemler, askeri güç kullanımı veya askeri güç kullanım tehdidi (caydırıcılık), ekonomik baskı ve yaptırımlara dayalı olan bir güç kullanım yöntemidir. Sert güç uygulamaları günümüze kadar önemini koruyabilmiştir ancak kamuoylarının çeşitlenmesi ve etkinleşmesi, iletişim ve teknolojideki hızlı gelişmeler, coğrafi sınırları her geçen gün biraz daha zayıflatırken, insan toplumlarını benzer şekilde bir birinden haber almaya zorlamıştır. Uluslararası alanda ulus-ötesi şirketler, kar amacı gütmeyen organizasyonların ortaya çıkmasıyla birlikte tek aktörün devlet olmadığı bir çağda yaşamaktayız. Uluslararası sistemin yapısında gerçekleşen bu değişiklikler devletlerinde bir birine daha fazla muhtaç ve küresel gelişmelerin etkilerine karşı biraz daha açık ve hassas kılmıştır. Devletler dış politikalarını oluştururken küresel gelişmeleri geçmişe oranla daha fazla dikkate almak zorunda kalıyorlar. Bugün uluslararası sosyo-ekonomik ve siyasi sistemde söz sahibi olmak için tehdit ve şiddet kaynaklı sert güç uygulamalarından ziyade, örnek oluşturma, takip edilme ve benimsenmeye dayalı politikalar üzerinden yürütülmesi de önem kazanmıştır. Küresel veya bölgesel güçler dış politikalarını yürütmek ve elde ettikleri gücü hegemonik hale getirmek için temel olarak askeri, ekonomik gibi maddi kaynak kullanmanın yanı sıra, yumuşak güç uygulamalarının önemini kavramış ve kullanmak durumunda kalmıştır.

Yumuşak güç kullanımında ise devletler sert politikalarından ziyade, politikalarını farklı araçlar, kültür değerleri, ideoloji, insani değerlerden yardım alarak yürütüyorlar. Yani cezbetme ve etkilemeye dönük bir ilişki diğer ülkeleri kendi istekleri yönünde etkileyebiliyor veya istediklerini onların da istemesini sağlıyorlar. Bu iki güç türü ayrımının temelleri, sert gücün somut ve ölçülebilir ve baskıya dayalı olduğu (askeri ve ekonomik zor araçlar) ve yumuşak gücün ölçülmesi zor ve herhangi bir baskı içermeyen olduğu (kültür, dış politika, siyasi değerler) üzerine yapılıyor. Her ne kadar söylenen kriterlere göre bu iki güç arasında fark konulmaya çalışılsa da sert güç ve yumuşak güç arasındaki çizgi tam da net değildir. Örneğin ülkelerin arasındaki ticari ilişkiler ve dış yardımları sert güç kriterleri arasında da değerlendirilebilir ama iki taraflı yüksek ticari ilişkiler veya tek taraflı yapılan dış yardımlar ülkelerin arasındaki bağı güçlendirerek siyasi ve sosyal etkilere yol açıyor. Devletler dış yardım yaptıkları ülkeleri bu yardımlara bağımlı yaparak iç ve dış politikalarına yön veriyor veya ihtiyacı olan topluma yardım sunarak kendine istediği imajı çizerek politikalarına

meşruiyet kazandırıyor. Bu yüzden çalışma içerisinde dış politika, siyasi değerler ve kültürel çalışmalara bakmanın yanı sıra ticari ilişkiler ve dış yardımlarda göz önünde bulundurulacaktır.

Dikkat edilmesi gereken bir husus da bir devletin sert veya yumuşak gücünün mutlak bir değer olarak değil, başka devletlerle karşılaştırıldığı zaman anlam kazanmasıdır. Bu yüzden bir etki aracının var olabilmesi veya hangi etki aracının önemli olduğunu diğer devletlerin gücüne nispetle/oranla belirlemek mümkündür. Aynı şekilde Ortadoğu bölgesinde de sadece bir ülkenin kapasitesini incelemek bize doğru tespitler yapmamızı sağlayamaz. Bu yüzden iki gücü karşılaştırarak değerlendirmeye çalışacağız.

Eskiden bölgesel iddiaları daha zayıf devletler statüsünde yer alan ve uluslararası sistemde kendi varlığını korumaya çalışan İran hâlihazırda kendi politikalarını çizmenin yanı sıra bölge ve uluslararası istikrarı da etkileyip yön verebilecek noktadadır. Bu anlamda Ortadoğu bölgesinde eksen ülke statüsüne yükselmiştir. İran'ın Körfez'de nüfuzunu korumaya çalışması başta ABD'de ile ilişkilerinde karmaşık bir denklem ortaya çıkarmaktadır. ABD bir küresel güç olarak, İran bir bölgesel güç olarak Ortadoğu gelişmelerine karşı daha fazla hassaslar, her ülkenin iç siyasi, ekonomik ve kültürel dinamikleri farkı olduğu için etki sağlayabileceği alanda farklıdır. Her ülkede kendi etki alanını genişletmek ve rakip ülkelerin etki alanlarını sınırlandırmak için başvurduğu yumuşak güç enstrümanlarını değerlendirmek bize bu rekabet alanını tasvir etmek için yardımcı olacaktır. Her iki devletin kullandıkları yumuşak güç enstrümanları arasında, diplomasi, ticari ilişkiler ve kültürel faaliyetleri incelenmektedir. Çünkü merak edilen sorulardan birisi, ABD'nin bütün ekonomik, askeri, diplomatik, ideolojik, teknolojik ve kültürel alanlarda üstünlüğe sahip ve bir süper güç olarak bölgede de her alanda nüfuza sahip midir? Veya etki alanlarını hangi bölgesel güçler tehlikeye atabilir ve ne kadar sınırlandırabilir? Diğer yandan İran sistemde hegemonik bölgesel güç konumuna yerleşmek için etki araç ve alanları nelerdir? Bölgede güç rekabetinde hangi alan daha fazla önem taşıyor? Ticari ilişkiler ve dış yardımlar mı? Eğitim mübadele programları mı? İdeoloji ve din söylemleri mi? İletişim araçları mı? Böylelikle bu sorulara cevap vermek çalışmanın temellerini oluşturmaktadır.

1.1. Orta Doğu Bölgesinde Kültürel Hegemonya Kurmak İsteyen Süper Güç ABD

1.1.1. Dış Politika

ABD'nin Ortadoğu'ya yönelik etkin dış politika izlemesinin başlangıcını Eisenhower Doktrini (1957) sayabiliriz. Bu doktrinin temelini, Ortadoğu ülkelerini Sovyet etkisine karşı bölgeye yerleşmek adına bağımsızlığını korumak isteyen ülkelere ekonomik ve gerektiğinde askeri yardım sağlamaktı.¹

1973 Petrol Krizi yaşandıktan ve SSCB (Sovyet Sosyalist Cumhuriyetler Birliği) Afganistan'ı işgal ettikten sonra 1980 yılında ABD bölgede petrol rezervlerine erişimini güvence altına almak için bölgeye askeri müdahale de bulunabileceğini dile getirdi çünkü SSCB'nin bölge nüfuzundan korkuyordu, bu yüzden de "Carter Doktrini" ortaya çıkmıştır ve böylece herhangi bir ülke Körfez bölgesinin kontrolünü ele geçirmeye çalışırsa ABD'nin menfaatlerine saldırı yapmış sayılacağı ilan edilmişti.²

Geleneksel anlamada bir ülkenin büyük güç olma potansiyeli savaştaki etkinliği ve dayanıklılığı ile ölçülür ancak günümüzde sadece askeri güçle tanımlanan güç etkisini yitirmiştir. Uluslararası ilişkilerdeki güç tanımına yavaş yavaş ekonomik güç, teknoloji ve iletişim araçları, eğitim gibi olgular dahil edilmiştir. Burada ABD için kritik olan şey süper güç olmaktan ziyade siyasal sistemi ne kadar kendi kontrolü altına alabileceği ve başka ülkelere kendi istediğini yaptırmakta ne kadar başarılı olabileceğidir. ABD bilhassa Ortadoğu bölgesinde güçlü kalmak istiyorsa Nye'nin da söylediği gibi yumuşak gücüne dikkat etmesi gerekir.³

11 Eylül 2001'den sonraki dönem Bush'un "Ulusal Güvenlik Doktrini" adı altında anlatılmaktadır. Bu doktrine göre ABD kendisine yönelik tehdit olarak gördüğü her ülkeye saldırabilir. Tehdit saldırıya dönüşmeden ortadan kaldırılması gerekir.⁴ Askeri güç uygulamaları veya tehdidi sert güç kategorisine girdiğinden, Bush iktidar dönemi ABD'nin imaj ve yumuşak gücünün zedelenmesine neden olmuştur.⁵ Diğer yandan ABD bölgede ki

¹ Dwight D. Eisenhower, Eisenhower Doctrine, <http://www.eisenhower.archives.gov>, 12.03.2015.

² Gültekin Sümer, **Amerikan Dış Politikasının Kökenleri ve Amerikan Dış Politik Kültürü**, Uluslararası İlişkiler Akademik Dergi, Cilt 5, No: 19, 2008, 136.

³ Tuğçe Ersoy Öztürk, TASAM Araştırma Stajyeri, **ABD'nin "Yumuşak Güç" Kullanımı: Barack Obama İmajı Üzerinden Amerikan Dış Politikasının Yeniden İnşası**, s.7.

⁴ The National Security Strategy of the United States of America, The White House, Washington, 2002.

⁵ Darrell Ezell, **Diplomacy and US-Muslim World Relation**, the university of Birmingham, Yayınlanmamış Doktora Tezi, 2010.

varlığını ekonomik istikrar sağlanması, insan haklarının korunması ve özgürlüğün yaygınlaşması gibi değerler, söylemler aracılığıyla da meşruiyet kazandırmaya çalışmaktadır.

Ancak Obama'nın gerek seçim kampanyalarında gerek seçildikten sonra dünyanın Bush dönemi iktidarı sürecinde unutulmuş "yumuk güç" kavramını yeniden gündeme taşıdığını söylemek mümkün. Obama'nın yumuşak güç kullanımı ABD'nin sarsılmış imajı için çok önemli olmuştur. ABD Irak başarısızlığının ardından bölgedeki halkı kısa sürede kendine düşman etti. Araştırmalar son yıllarda Amerika'nın yumuşak güç kullanımının dramatik bir şekilde düşüşe geçtiğini göstermektedir.⁶ Bu durum ABD'yi dost devlet olmaktan ziyade uluslararası hukuku göz ardı eden, kendi başına hareket edip hiç bir kuruma hesap verme ihtiyacı duymayan, bir devlet olarak algılanmasına yol açmıştır. Araştırma raporlarına göre ABD'nin Bush dönemi sürecinde imajının en fazla zedelendiği bölge Ortadoğu bölgesi olmuştur. Bunun içinde Obama dünyaya kafa tutmak yerine İslam dünyasına seslenirken gösterdiği hassasiyet ile bölge insanları incitmeden gururu zedelenmeden bir çözüm üretilebileceğini göstermektedir. Obama samimi söylemleri ile kitleleri olumlu yönde etkilemeyi amaçlıyor. Kahire'de yaptığı konuşmasında İslam tarih ve kültürüne olduğu saygı ve İslam dünyasıyla arasındaki bağı iyi bir şekilde açıklıyor, Kahire'ye gelme nedenini "*yeni başlangıç yapmak*" olarak belirtti:

"Ben Kahire'ye ABD ile dünyadaki Müslümanlar arasında karşılıklı çıkar ve karşılıklı saygıya dayanan Amerika ve İslam'ın bir biriyle zıt olmadığı ve rekabete gerek bulunmadığı gerçeğine dayanan yeni bir başlangıç arayışı ile geldim. Aslında onlar bir birini tamamlar, adalet ve gelişim, hoşgörü ve bütün insanların saygınlığı gibi ortak ilkeleri paylaşır." Mukaddes Kuran'ın bize söylediği gibi, "Allah'ı aklından çıkarma gerçeği söyle." Benimde elimden geldiği kadar insan olarak paylaştıklarımızın bizi ayıran güçlerden çok daha kuvvetli olduğu yönündeki inancımın şaşmadan önümüzdeki fevkalade görevin önemini vurgulayarak gerçekleri yansıtmak."⁷

Böylelikle Obama yönetimi ABD dış politikasında yeni bir dönemi başlamasına ve ABD'nin dünya genelinde bozulan imajını yeniden yapılanmasında yumuşak güce önemli bir yer vermiştir.

⁶ Winston Fettner. **A.g.e.**, s. 5.

⁷ Tuğçe Ersoy Öztürk, s. 9.

1.1.2. Ticari İlişkiler ve Dış Yardım

Ticari ilişkilerde Ortadoğu bölgesi dünyanın en zengin kaynaklarına sahip olmasına rağmen, GSMH, istihdam ve ekonomi çeşitliliği diğer bölgelerle kıyasla daha düşük bir seviyededir. Dünya ekonomisine sınırlı entegrasyonu, bölgenin ekonomik gelişimi için engeldir. Ticari ürünlerinin sınırlı olması yanı sıra ticari partnerleri de sınırlıdır. Ayrıca tarifelerinin yüksek olması aralarındaki ticari ve yatırım akışını engelliyor.

Amerika'nın bölgeyle ticari ilişkileri çeşitlidir. Bahreyn, Umman, İsrail gibi ülkelerle serbest ticari anlaşmaları var. Dünya Ticaret Örgütüne üye olmayan ülkelerde ilişkileri sınırlıdır. Bu ilişkilerde iki istisna önemli ekonomik yaptırımlara konu olan İran ve Suriye'dir.

Ortadoğu ülkeleriyle ticaret ve yatırım ilişkileri, ABD'nin hem ticari hem dış politika çıkarları açısından önem arz etmektedir. ABD'nin Ortadoğu bölgesiyle ekonomik ilişkileri bölgede yaşanan siyasi olaylardan etkilenecek daha derinleşmiştir. ABD bölgede uzun dönemli bir ekonomik büyüme sağlamanın yollarını aramaktadır. Bu doğrultuda 2011 senesinde Obama bölgeye yönelik "ticaret ve yatırım ortaklık girişimi" ni açıkladı. Siyasi değişim geçiren bölge ülkeleri ile ekonomik bağlar kurma hedefleniyordu.⁸

Genel itibarı ile ABD ekonomi analizcileri Ortadoğu'ya yönelik derin ilişkiler kurma yönünde hem fikir değiller. Bölgenin siyasi istikrarsızlık zarar verici olabilir ama bazı analistlere göre bölgenin ekonomisinin dünya ekonomisine bağlamak ve yeni destekleyici yatırımlar yapmak bölgenin demokratik gelişimini de etkileyecektir.⁹ ABD'nin 2014 verilerine göre, BAE (17) ve Suudi Arabistan(20) ve Türkiye(26) ilk 30 ticari partner arasında yer almışlardır.¹⁰ Amerika'nın Körfezden ithal ettiği petrol oranı %12,9 (Suudi Arabistan'ın payı: %8,1) ki diğer bölgelerle örneğin Kanada ve Latin Amerika ile kıyaslanınca bu oranın o kadar da fazla olmadığını anlamak mümkün.¹¹

⁸ Shayerah Ilias Akhtar, Mary Jane Bolle U.S. Trade and Investment in the Middle East and North Africa: Overview and Issues for Congress, Congressional Research Service Report, 2013 <https://www.fas.org> 02.04.2015

⁹ A.e., s. 12.

¹⁰ Internationam Trade Aminstration, Top U.S. Trade Partners Ranked by 2014, <http://trade.gov/> 05.04.2015.

¹¹ US Enerji İnförmasyon Adminstration, US İmports by Country of Origin, <http://www.eia.gov/petroleum/reports> 05.06.2015.

Tablo 1: Amerika'nın Ortadoğu Bölgesi Yıllara Göre İthalat ve İhracatı, Milyar Amerikan Doları¹²

YIL	2010	2011	2012	2013	2014	D. Yüzdesi
İthalat	59,890.7	70,078.7	79,780.0	84,499.2	86,316.4	11.0
İhracat	94,461.8	122,421.9	133,911.2	117,922.3	110,895.2	4.3

Kaynak: ABD Uluslararası Ticaret Komisyonu

ABD BAE, Katar, Umman, Kuveyt, Lübnan, Mısır, Irak ve Bahreyn ülkelerin ilk 5 ticari partneri olarak yer almıştır.¹³

Dış yardım yumuşak güç enstrümanları arasında önemli etkiye sahiptir. Söylem ve uygulamalarına bakıldığı zaman insani bir içeriğe sahip ancak oluşan ilişki yardım yapanın lehine olacaktır zira yaptığı yardımlar sayesinde siyasi nüfuz alanı yaratıyor. Dış yardımlar politik etki uyandırmak yardım yapılan ülkenin siyasetine dahil olmak amacıyla güdülmemektedir. Bu vesileyle yardım alanın davranış ve algılarını istediği yönde etkileyebilir. Dış yardımları etkin şekilde kullanan devletlerden birisi ABD'dir. Bilhassa İkinci Dünya Savaşı'ndan sonra, çıkar ve güvenlik alanını etkileyecek hassas bölge ve ülkelere yardım ederek bu bölgeleri koruma altına alıyor.

ABD'nin resmi yardım kuruluşu USAID'dir (United States Agency for International Development). Bu kurum aracılığıyla dünyanın çeşitli ülkelerine yardım faaliyetlerini gerçekleştiriyor. Bu kurum 1961 yılında dış yardımlar yasası ile kurulmuştur ve amacı dış yardımları tek kurumda toplayarak daha rahat organize edilmesini sağlamaktır. 1997 yılında yardım yasalarına ekleme yapılarak, CIA (Central Intelligence Agency), Dışişleri Bakanlığı, Genelkurmay Başkanlığı, USAID ile birlikte çalışacakları kararı alındı. Bu konu ABD'nin dış yardımlarıyla ne kadar bağlantılı olduğunun göstergesidir.¹⁴

ABD'nin en büyük çıkar ve güvenlik alanlarından biri olan Ortadoğu bölgesi ülkeleri, zaman zaman ABD ile aynı politikaları gütmüyor. Dünyanın en büyük petrol rezervlerine sahip olan Körfez ülkeleri (BAE, Bahreyn, Katar, Kuveyt, Suudi Arabistan, Umman) 1981 senesinde KİK (Körfez İşbirliği Konseyi) altında bir araya geldiler. ABD'nin ekonomi, askeri ve güvenlik alanlarında bu ülkelere yardım etmesi dikkat çekmektedir. ABD petrol gibi kritik konularda ekonomik çıkarlarını kötü yönde etkileyecek bir krizin ortaya çıkmaması adına

¹² United States International Trade Commission, US Trade by Geographic Region, <http://dataweb.usitc.gov> 07.06.2015.

¹³ IMF, Trade Statistics Data, Report by Country, <http://elibrary-data.imf.org> 14.06.2015.

¹⁴ USAID, Who We Are, History, <http://www.usaid.gov> 04.05.2015.

yaklaşık 1980'lerden itibaren bölgeye yönelik faaliyetlerinin önemli kısmını dış yardımlar oluşturmaktadır.¹⁵

Ortadoğu bölgesi fırsatlarla dolu olan ancak o kadar da farklı sorunlarla karşı karşıya olan bir bölgedir. Genç nüfusunun fazla olması, işsizlik, cinsiyet eşitsizliği, savaş ortamı vs. Amerika dış yardımlarının hedefini, demokrasinin gelişimi ve devletlerin şeffaflığı ve hesap verebilirliği artırmak, ekonomik gelişmeyi sağlamak, eğitim ve istihdam olanaklarını artırmak, kapsamlı bir barışa destek vermek olarak açıklıyor.¹⁶

Ortadoğu bölgesinde en fazla yardım yapılan ülkelerden, Lübnan ve Mısır'ı sayabiliriz.

Lübnan için, %80 mikro finans sektöründe sermaye yardımı, Lübnanlı işletmelerin pazarlara erişimini kolaylaştırmak, turizm tanıtım ve gelişmesini desteklemektir. Lübnan'ın temel ve yükseköğrenim kalitesini arttırmak için eğitim ve yükseköğretim bakanlığı ve Amerika eğitim enstitüsü koordineli olarak çalışıyor. USAİD/OTİ projesi çerçevesinde, sivil toplum aktörlerini bağımsız faaliyet alanı yaratmak için, sivil toplum organizasyonlarının pozitif reformlar gerçekleştirebilmek için güçlendirmek, kendi toplumlarını yaratmak için, gerekli fırsatları yaratmak ve ihtiyaç olan bilgi ve araçları sunmak. 2012 senesinde 310.000 insan sivil toplum destek faaliyetlerine katılım sağlamıştır. 23.800 genç eğitim verilmiş (İngilizce ve İT). Bu alanda çalışan 102 genç ABD den maddi destek alıyor. Ekonomik ve yumuşak güç açısından yardımlar genellikle çeşitli yardım programlarını içeriyor, ancak açık bir şekilde hangi kurum ve organizasyona yapıldığı belli değil. ABD'nin Lübnan'da yumuşak güç açısından en fazla rakip ülke İran'dır. Bu etki alanı sınırlandırmak amaçlı, Lübnan'da ABD'ye sunulan önerilerden birisi, İran ve Hizbullah'a karşı Şii liderler ile irtibata geçmesidir, Örneğin Haya Bina gurubunu desteklemek.¹⁷

Ortadoğu ülkeleri arasında ABD'den en fazla destek alan ülke Mısır'dır. Buda Mısır ABD için tarihsel, demografik, diplomatik öneminden kaynaklıdır. Mısır'ın Arap ülkeleri arasındaki konumu, ABD yumuşak gücü için önemli bir yol seçimidir. Bilhassa Mısır'ın Sünni bir devlet olması ve bu yüzden İran'ın etki alanının dışında olması Amerika ve Sünni müttefikleri için yatırım yapılacak en doğru yerdir. 30 yılı aşkın, Amerika'nın insanları

¹⁵ Özdemir Akbal, **Amerika'nın Güvenlik Politikaların Dış yardım Stratejisi**, Türkiye Enstitüsü, <http://www.21yyte.org> 04.05.2015.

¹⁶ USAID, Middle East, <http://www.usaid.gov> 04.05.2015.

¹⁷ Danielle Pletka, Frederick W. Kagan, **America vs. Iran The Competition for the Future of the Middle East**, American Enterprise Institute, 2014. s. 15.

USAİD vasıtasıyla Mısır sađlık, eđitim, ynetim ve ekonomik kalkınma, alt yapıları gçlendirmek, ekonomik ve tarımsal bymeyi teřvik ve yardım etmek, hkmetin eřitli dzeylerde iyi bir řekilde halkı temsil etmek ve halkın ihtiyalarına yanıt vermek, alanlarında yardım ediyorlar.

ABD 1848-2015 yıllar arasında toplam \$76 milyar dıř yardımı Mısır'a yollamıřtır, buna ilaveten 1987'den itibaren yıllık \$1,3 milyar askeri bteye yardım ediyor. Mısır dıř yardımlarının hacmini, Yabancı Askeri Finansman (FMF), ekonomik destek Fonları (ESF), Uluslararası Eđitim ve đretim (İMET), merkezlerinden oluřuyor.¹⁸

¹⁸ A.e., s.27.

Tablo 2: ABD'nin Orta Doğu Bölgesine Yaptığı Yardımlar,¹⁹ Milyon ABD Doları

Yıllar	Ekonomik Yardımlar	Yüzde	Askeri Yardımlar	Yüzde	Yardımların Toplamı
2000	3,155.437	35.6	5,700.054	64.4	8,855.491
2001	2,391.363	35.7	4,314.425	64.3	6,705.788
2002	2,779.396	38.3	4,468.316	61.7	7,247.712
2003	7,846.309	54.8	6,476.073	45.2	14,322.382
2004	11,415.649	66.0	5,876.392	34.0	17,292.041
2005	9,201.859	59.4	6,291.249	40.6	15,493.107
2006	6,297.977	37.6	10,460.405	62.4	16,758.382
2007	5,908.843	40.1	8,836.137	59.9	14,744.981
2008	6,001.523	40.1	8,951.612	59.9	14,953.135
2009	6,363.723	47.5	7,030.123	52.5	13,393.845
2010	3,499.900	37.6	5,799.801	62.4	9,299.701
2011	3,170.192	34.9	5,924.638	65.1	9,094.830
2012	3,148.448	34.3	6,026.177	65.7	9,174.625

Kaynak: ABD Uluslararası Kalkınma Ajansı

1.1.3. Amerika Birleşik Devletleri ve Kamu Diplomasisi

ABD dünyanın bir numaralı ekonomik gücüne ve Microsoft, Mc Donald's, Coca Cola, Mobil, Procter & Gamble gibi dünyanın en tanınmış şirketlerinin çoğuna sahip olması, Amerikan kültürünün en önemli dağıtıcısı olan, Amerikalı sporcular ve sanatçılar, öğrenci değişim programları, dünyanın en ünlü üniversiteleri ve basın kuruluşları, Amerika yumuşak gücünü güçlendirecek önemli koşullardır. Bunların yanı sıra kamu diplomasi faaliyetleri devlet tarafından planlı bir şekilde yürütülmektedir. Kamu diplomasi faaliyetlerini organize

¹⁹ USA International Development Agency, Foreign Assistance to Middle East, <http://www.foreignassistance.gov> 04.05.2015.

etmek için Birleşik Devletler Enformasyon Ajansı (USIA) 1953 yılında kurulmuştur. En önemli faaliyetleri akademik ve kültürel mübadele programlarını desteklemektir.²⁰

"ABD'nin kamu diplomasi faaliyetleri dört temel kanun üzerine bina edilmiştir. 1956 Dışişleri Bakanlığı Temel Salahiyet Kanunu, 1948 ABD Enformasyon ve Eğitim Mübadelesi Kanunu, 1961 Mütakabil Eğitim ve Kültür Mübadele Kanunu ve 1994 Milletlerarası Yayıncılık Kanunu".²¹

ABD kamu diplomasi faaliyetleri Dışişleri Bakanlığı bünyesinde yapılmaktadır ama bunun yanı sıra gereken bilgileri özel araştırma şirketleri strateji kuruluşları, vakıflar, dernekler, üniversitelerde bu konuyla ilgilenen birçok araştırma ve enstitü bulunuyor. Araştırmalar ve yapılan faaliyetlerden görüldüğü üzere ABD bu konuda en fazla bilgi ve birikime sahiptir. Kamu diplomasi faaliyetlerin resmi uygulama kurumu, (The Under Secretary For Public Diplomacy and Public Affairs) kamu diplomasi ve kamu işleri Müsteşarlığıdır. ABD'nin kültür ve kamu diplomasi çerçevesinde önde gelen kuruluş ve faaliyetlerinden geçmişten bugüne, Washington File, Milletlerarası Enformasyon Bürosu, medya ve iletişim araçları, eğitim mübadele programlarını, vakıfları saymak mümkün.

1.1.4. Washington File

Dışişleri Bakanlığı tarafından, Amerikan elçiliklerine gönderdiği günlük bültendir. Bunun içeriği Başbakan, Dışişleri Bakanlığının söyleyişleri, resmi gazete ve medya yayınlarını içermektedir. Bu bilgileri elçilikler Arap ülkelerinde bulunan medya ve yayın kuruluşlara sunuyor. Bu uygulama Amerika'nın en eski kamu diplomasi uygulamasıdır 1935 yılından itibaren faaliyette olan ve eskiden Amerika resmi haberlerine ulaşmak için tek hızlı araçtı ama internet ve televizyon uydu teknolojisi geliştiği için kaynaklar bu araçlarla hızlı yayınlanabilme ve erişme imkanına sahip oldular. 1995 yılından sonra belgeler elçilik aracılığından çıkıp internetten yayılmaya devam etti.²²

1.1.5. Milletlerarası Enformasyon Programları Bürosu (IIP)

Son yirmi yılda, kamu diplomasi uzmanları yeni iletişim araçlarını dünyaya hitap etmek için kullanmaya başlamışlar. Arap dünyasının entelektüel ve genç toplumu da en hızlı

²⁰ ABD Enformasyon Ajansı Bilgi Tanıtım Sayfası, <http://dosfan.lib.uic.edu/usia/usiahome/overview.pdf> 04.05.2015.

²¹ Vedat Demir, **Kamu Diplomasi ve Yumuşak Güç**, İstanbul, Beta Yayınları, 2012. s. 110.

²² William A. Rugh, **American Encounter With Arab, the soft power of US Public Diplomacy in the Middle East**, United States, Praeger Security International, 2006, s. 10.

şekilde küresel meselelere katılmak istiyorlar. ABD Enformasyon Ajansı aracılığıyla 1990 senesinde web sitesi ve video konferansı olan ilk devletti, günümüzde de Arapça dahil çok sayıda dilde yayın yapıyor.²³ Her gün Arap dünyasında gelişmekte olan internet ağları, bu teknolojiyi en iyi şekilde kullanmak ABD için önem arz ediyor. Yabancı halkların bir biriyle konuşma ve iletişime geçmesini ön gören Büro, Bu misyonuna ulaşmak için dijital iletişim teknolojileri, geleneksel iletişim formlarından yeni medya kanallarına geçmesini güçlendiriyor. Yurt dışında ağı yönetmek için multimedya dijital iletişim ürünleri geliştiriyor. Büronun hedefi ister birebir ister sanal mekanlarda ilişkilendirilebilir ve anlaşılabilir diyalog gerçekleştirmektir. Büro direk Dışişleri Bakanlığı tarafından destekleniyor.²⁴

Çalıştığı önemli programlar:

-AmericanSpaces,²⁵ Dünya üzerinde 150 ülkeden, 700 alanda ziyaretçiler ve ilgilenenlere Amerika anlatılıyor.

-IIP Interactive programı sanal ortamda insanlara özgürce düşüncelerini ve siyasi önerilerini devlet yöneticilerinin ABD yetkileri aracılığıyla fikir alışverişine imkan sunuyor.

-Share America,²⁶ mobil cihazlarda sosyal medya ağlarından katılım sağlayabilecek dijital bir platform hazırlıyor. ABD'nin 140 ülkesinden fazla büyükelçilikleriyle irtibatı olan bir platformdur. Eğitim, ifade özgürlüğü, demokrasi, yenilikçilik, vs gibi önemli konularda insanların eleştirilerini hikayelerini paylaşabilecekleri bir ortam hazırlıyor.

-Uluslararası Medya Birleştirme Ofisi, dünya da 5 şubesi olan bu ofisin amacı medya, yayın, baskı ve internet vasıtasıyla Amerika dış politikasıyla yabancı medya ile bağ kurması ABD'nin dış politika önceliklerini yabancı medya aracılığıyla geliştirmektir. Ortadoğu bölgesine yönelik faaliyetlerini Dubai bölgesel medya merkezi tarafından ilerletiyor. Görüşmeler ve sosyal medya aracılığıyla Arap dünyası medya organlarıyla iletişim sağlamaktır. Bölgeye yönelik düzenli olarak radyo ve televizyonlarda röportaj vermek, hem Amerika hem bölge ülkeleri ile ilgili haberleri yerel dilde facebook, instagram, twitter, youtube gibi sosyal sayfalardan yayın yapıyor. Dış İşleri Bakanlığının sosyal ağlar yoluyla dolaysız bir şekilde bölge halkıyla iletişime geçmesi sivil toplum aktörlerinin kamu

²³ Vedat Demir, s. 113.

²⁴ Uluslararası Enformasyon Program Web Sitesi, <http://www.state.gov/r/iip/>, 16.04.2015.

²⁵ American Spaces Program Web Sitesi, <http://www.state.gov/r/iip/amerspaces/> 16.04.2015.

²⁶ Share America Program Web Sitesi, <https://share.america.gov> 16.04.2015.

diplomasideki önemini gösteriyor.²⁷ Hillary Clinton, bu aracı sadece Tahrir Meydanında gördüğümüz gibi devlet protestocuları birleştiren işlevi yok diyor, diğer taraftan halkın klişe ve kalıplarını yıkmasına yardımcı olacaktır.²⁸ Bu konunun ABD için önemini İran'la diplomatik ilişkilerin kesilmesi nedeniyle 35 sene sonra sanal elçilik kurmasıdır.²⁹ Resmi elçilik olmamasına rağmen, İran toplumunun Amerika'daki yaşam, eğitim, seyahat, vatandaşlık vb. konularda bilgi sunuluyor. Bu sanal ortamda İran halkı ve ABD devleti arasında ikili bir bağ ve ilişki kurmaya gayret gösteriliyor.

1.1.6. Medya ve İletişim Araçları

1.1.6.1. Radyo ve Televizyon

Amerika'nın ikinci en eski kamu diplomasi aracı VOA kanallarıdır. 1942 yılında kurulmuştur ve programların çeşitliği, kalitesi, geniş kitleye hitap ettiği için Arap ülkelerinde de ilgiyle dinleniyordu. 1950 yıllarına kadar çok fazla önemsenmeyen VOA Arapça 1956 yılında Süveyş Krizinden sonra günde 14,5 saat yayın yapıyordu. 2002 yılından sonra radyo VOA İngilizce ve Arapça bölgeye yönelik yayınının kesmesi ve radyo Sawa'nın yayına girmesi Amerika'nın kamu diplomasisinin değişmesi açısından önemli bir konu. 2002 senesinde Radyo Sawa 22 milyon dolar bütçeyle kuruldu. 2002 yılında Amerika dış yayınlar müdürlüğü VOA Arapçanın kaldırılması ve yerini Sawa kanalının işe başlamasına karar verdiler ve bu değişimin temel nedenini Arap toplumunun yarımından fazlasını 35 yaş altı nüfusun sahip olması ve bu genç nüfusun kalp ve aklının kazanma yolu onların dinleme kabiliyetini kazanması olarak sunuldu.³⁰

Bağdat, Musul, Kuveyt'te yayınlanan bir kaç saat İngilizce yayın dışında Arapça olmayan tek yayın VOA diye biliriz. VOA Türkçe 6 saat haftada, Kürtçe 4 saat günde, Urdu 12 saat günde, Farsça 7/24 yayın yapmaktaydı. VOA radyo dalgalarını azaltarak yerine Sawa kanal dalgalarını yerleştirmeye başlamasıyla beraber Bölge halkı tarafından bu yeni kanal Amerika devlet kanalı olarak algılanmıyordu. Halk başta VOA Arapça ve İngilizcenin frekanslarından Sawa'yı dinledikleri için şaşırıyorlardı. VOA kanallarının ekonomik, siyasi, müzik ve kültür, eğitim alanlarda yayın çeşitliliği, bölgede her kesime hitap ediyordu bu

²⁷ Winston Fettner, **Power in Mena: Reforming American Forigen Policy**, <http://temple.academia.edu/PeterFettner> 25.04.2015.

²⁸ Hillary Rodham Clinton Interview, Secretary of State, Washington, DC, "Social Media Dialogue with Dr. Ahmed Ghanim of Egypt's (23.02.2011) <http://www.state.gov/secretary> 25.04.2015.

²⁹ Amerika'nın İran Sanal Elçiliği, <http://www.usembassy.gov/mena.html> 20.05.2015.

³⁰ Laurie Kassman, **Voice of America versus Radio Sawa in the Middle**, American University Cairo Center of Television and Digital Journalism, 2007. s. 3.

yüzden birçok öğrenci ve öğretmen yayınlarını eğitim amaçlı kullanıyordu ve yapılan bu değişimle radyo BBC ve Monte Carlo, VOA'in yerini tutmaya başladı ve bunun için ABD etkili kamu diplomasi aracı etkinliğini kaybetti. Sawa'dan 24 saat boyunca Eminem ve Britny Espiers ve benzer pop müziklerin çalındığı çok az süre haberlere ayrılması bölgedeki insanların zaman içerisinde bu kanalı Amerika'nın bir "propaganda aracı" olduğunu gösterdi.³¹

1998 yılında " Radyo Free Iraq" kuruldu. Irak yönetiminin sansüründen geçen sadece Arapça yayın yapan bir kanaldı. Radyo Liberty ve Radio Free Europe gibi benzer işlevlere sahipti.³²

Amerikan destekli Alhurra,³³ABCArabic,³⁴CNBCArabic,³⁵ MTV Middle East, uydu TV kanalıdır. Amerika yayın yönetim kurulu tarafından finanse ediliyor. Bu TV kanalları bölgede önem taşıyor çünkü örneğin MTV bölge kanalı kurulmadan önce bölgenin nüfusu, kültürü, halkın talepleri incelenmiş ve hitap ettiği kesime bilinçli yayın yapmaktadır. Bölge halkının da teknoloji aracılığıyla dünya ile bağlantı kurmak ve yaşamlarını adapte etme istekleri Amerika'nın bu yöne uygulamalarına kolaylık sağlamıştır. Ancak bölgenin Arapça yayınlarıyla kıyaslandığında bu kanalların halk nezdinde popüler olmadığı ortaya çıkıyor. Maryland/Zogby üniversitesinin 2005 senesinde yapmış olduğu bir ankette, ilk tercih ettikleri televizyon kanalı, Mısır, Ürdün, Lübnan, Fas ve Birleşik Arap Emirlikleri insanların yüzde 1'den daha azı Al Hurra'yı gösteriyor hâlbuki yüzde 45 üzeri Al Jazeera'yi tercih ediyorlar.³⁶ Amerika dergi ve magazin yayın konusunda da bölgede başarısız olduğunu gözlemlemek mümkün. 2003 senesinde 72 sayfalık Arapça dilinde yayın yapan ve Amerika yaşam ve kültürünü anlatan Hi Magazine kuruldu. 18 Arap ülkesinde 45,000 nüshası dağıtılan dergi, sadece Mısır'da 2500 nüshadan 2000 nüshası satılmadan geri gönderildi ve 2005 senesinde kaldırıldı. Buna benzer diğer bir yayın Diyalog ismiyle, siyasi ve ekonomik haberler ve makaleler içeren bir dergi, bütçe sıkıntılardan dolayı kapandı. İnternet üzerinden yapılan

³¹ A.e., s. 8.

³² Radyo free IraqWeb Site: <http://www.rferl.org/section/iraq> 10.04.2015.

³³ Alhurra Kanal sitesi: <http://www.alhurra.com/info/about-us> 10.04.2015.

³⁴ ABCArabic Kanal Sitesi <http://abc arabic.net> 10.04.2015.

³⁵ CNBCArabic Kanal Sitesi: <http://www.cnbc arabia.com> 10.04.2015.

³⁶ Simon Marks, Kristin McHugh, 7/24:The Rise and Influence of Arab Media, A radio documentary from the Stanley Foundation in association with KQED Public Radio, 2006 <http://www.stanleyfoundation.org> 09.06.2015.

yayınların daha başarılı ve kullanışlı olduğu için, yayınlar 5 kategoride, ekonomi, dış politika, insan hakları, demokrasi ve diğer küresel konularda yoğunlaştığını görebiliriz.³⁷

1.1.6.2. Sinema (Hollywood)

Geçmişte eğer sinema sadece eğlence aracı ise, günümüzde küreselleşmeye verdiği destek önemlidir. İnsanlar sinema aracılığıyla değişik kültürleri tanıyıp, bir birinin yaşam tarzı, giyinme şekli, hatta gülme ve yürüyüş şekline kadar etkileniyor. Bu yüzden sinema kültürleri arasında bir bağ oluşturarak yumuşak etki sağlayabilecek en iyi enstrümanlardır. Bu aracı etkin bir şekilde kullanan devletlerden birisi de ABD'dir. İlk yapılan filmlerde nasıl ki göçmen işçi sınıfını iyi bir Amerikalı olmak için eğitmeye çalışıyordu, aynı şeyi bugün küresel bir izleyici kitlesine yapmaya çalışıyor.³⁸

Hollywood yaptığı filmler ile dünyanın dört bir yanında "Amerikan Rüyası" oluşturmaktadır. Birçok yazar Hollywood'u dünyanın en büyük tanıtımcısı ve görsel sembol ihracatçısı görüyor. Amerika kültürü, zenginliği, özgürlüğü, güç ve ihtişamı, ne kadar nüfuzlu bir ülke olduğu her fırsatta vurgulanıyor.³⁹

Aslında Hollywood filmleri Ortadoğu bölgesi üzere ikili bir etki yarattığı gözlemlenmek mümkün. Bir yandan filmlerdeki başta yansıtılan hayat tarzı, başkarakterlerin yakışıklı ve güzel olmaları, bakımlı, zengin, dahi olmaları, yansıtılan hayat tarzı, New York hayal şehri olarak resmedilmesi, kusursuz dünyada savaşın bile güzel olması, demokrasi için savaş, özgürlük için savaş, diğer yandan filmlerde karakterler arasında bir hiyerarşi kurulması ve bu yüzden daha kolay özdeşleştirilir kılınması, ABD adaletinin hep doğru karar vermesi, sağlık sistemi hep mükemmel işlediği, dünya giyim markaları ve özgür yaşam tarzı, vs gibi herkesin ulaşmak istediği, yaşamak istediği hedef ülke yaratmaktadır buna geleneklere bağlanmış Ortadoğu gençleri de dâhil olmaktadır.

Ancak 11 Eylül 2001'de yapılan saldırının akabinde, Soğuk Savaş dönemi boyunca yaptığı gibi milli güvenlik içeriği olan filmler çekilmeye başladı. Bu filmler geçmişte de olduğu gibi bölge insanları tarafından hoş karşılanmıyor, Çünkü bu filmlerde genel itibarıyla Ortadoğu, kültürü ve yaşam tarzı aşağılanmış halkı kötü adam olarak tanıtılmıştır. Jack

³⁷ Laurie Kassman, **a.g.e.**, s. 12.

³⁸ Tasire Moallefehaye Sinemaye Hollywood dar Jahani Shodan (Hollywood'un küreselleşme de etkili olan unsurları), Paygah-e Ettela Resani Fannavari Ertebatat-e İran, Elektronik dergi, <http://vista.ir/magazine> 12.05.2015.

³⁹ Vedat Demir, **a.g.e.**, s. 116.

Shaheen'in yazmış olduđu *Reel Bad Araps: How Hollywood Vilifies a People* kitabında bu filmlerde belli başlı bir kaç imgeyi sunulduđunu belirtiyor ve bunu 200 yıl önce Ortadođu'ya seyahat eden Avrupalılardan "Oryantalizm" olarak miras alındıđının üstünü çizilmektedir.⁴⁰ Yaratılmıř olan bu imgeler biz farkında olmadan sürekli tekrarlanınca artık Dođu insanı ve yaşamı öyle algılanmaya başlıyor. Bir taraftan muhteřem gelişimini tasvir ederken, diđer yandan Ortadođu'nun eksikliklerini büyüterek ezmeye çalıştıđı Ortadođu halkı var. Gerçeklik payı az olsa bile bu filmler dünyada her kesimden insanları etkiliyor. Örnek olarak ařađıdaki filmleri saymak mümkün: *Father of the Bride*, *Back to the Future*, *Rollover*, *Ernest in the Army*, *Network*, *Rules of Engagement*, *Sleeper Cell*, *The Kingdom*, bunlara ek olarak *Argo*, *spy Game* (casus oyunu), *Syriana*, *Perspolis*, *Body of Lies*, *Hurt Locker*, *Stoning of Soraya*, *Alexander*, *300*, *Not without my Doughter* vb.

Bu dođrultuda, Amerika'nın sineması ve Hollywood, popüler kültür ve yaşam tarzını yaygınlařtırmaya çalışarak ABD'nin en büyük yumuřak gücü olmaya devam etmesine rađmen bu etki aracı Ortadođu halkı arasında ABD'ye karřı bir anti-sempati oluřturmaktadır. Radyo ve televizyon araçlarında olduđu gibi sinema alanında da bölgede pozitif bir etkiye sahip deđildir.

1.1.7. Eđitim Mübadele Programları

Amerika'nın eđitim ve kültür mübadele programları, CAO (Central Applications Office) tarafından yapılıyor. Amerika devleti bu alanda çeřitli programlar yapmaktadır. Arap öğrencileri, profesörleri Amerika'ya ve aynı şekilde Amerikalıları bölgeye göndermek için imkan sunuyor. Eđitim mübadele programları ABD'nin kamu diplomasisinin en etkili aracıdır. Amerikan kültürünü yakından yaşama fırsatı veriyor ve karřılıklı anlayıřı sađlıyor. Belli yıllarını Amerika'da yařayan gençlerin hayatları boyunca pozitif bir yer kapsıyor gerçi milyonlarca dolar bu öğrencilerin eđitimine ayrılıyor ama Amerikan ürünleri alarak bu para başka şekilde o ülkeye geri dönüyor. Bu insanlar kendi ülkelerinde Amerikan řirketlerle bađ kuruyor veya akademik alanda bađlarını güçlendiriyor. Bazen bu öğrenciler ABD'nin kültürünü politikalarını eleřtirebilir ama bu eleřtiriler bu ülkeyi yařayamayanlara göre daha fazla gerçekleri yansıtan ve yapıcı eleřtiriler oluyor. Amerikan okullarda örneđin Fulbright

⁴⁰ Lack Shaheen, **Reel Bad Araps: How Hollywood Vilifies a People**, Massachusett, Olive Branch Press, First Published 2009, s. 35.

bursuyla eğitim almış birçok kişi bölgede önemli mevkilerde yer alıyor. Abdal Aziz Abdal eski Yemen Başbakanı, Mısır ulusal kadın temsilcisi, Leila Takla, vs gibi.⁴¹

Araştırmacı, Shibley Telhami'ye göre, bölge insanların ABD'ye karşı algıları ve Amerikan iletişim ve medya araçlarını takip ettikleri arasında önemli bir ilişki yoktur. Ancak ABD'nin değişim programları eğitim, kültür, ticari araçlar iletişime geçen Ortadoğu halkı tarafından bu ülkeye göre daha iyi bir görüş ve algıya sahiptirler.⁴² Amerika'nın politikalarını her zaman onaylamasalar da, demokratik düzen, rahat ulaşım, teknolojinin gelişimi, özgürlük, vs gibi bu insanları etkileyen hususlardır. Değişim programlardan bir kaçını burada sayabilmek mümkün:

-Visitor Grantees, bu program orta düzey araştırmacılara 1-3 aylık seyahat ve araştırma imkanı sunuyor. Bu kişiler elçilikler tarafından seçilerek ABD de birçok gönüllü kuruluş tarafından karşılanıp konaklanıyorlar.

-Youth Exchange and Study Program,⁴³ 2003 senesinden genellikle Müslüman ülkelerinden lise öğrencilerine 2 yıllık Amerika'da eğitim fırsatı sunuluyor.⁴⁴

-American Exchange, binlerce Amerikalı uzmana yurt dışı seyahat, araştırma ve eğitim hakkı sunuyor.

-English Access Micro Scholarship,⁴⁵ 2004 senesinde kurulmuş bir İngilizce eğitim merkezidir, 50 den fazla Müslüman ülkede, 32 bin katılımcıya sahiptir.

-National Security Language Initiative,⁴⁶ 2006 senesinde kurulmuştur. ABD öğrencileri ve Yabancı öğretmenleri bir araya getiren bir dil eğitim mübadele programıdır.

-Community College Initiative,⁴⁷ 2006 senesinde, Dina Habib Powell, eski eğitim ve kültür Bakanlığı tarafından kurulmuş. Mısırlı öğrencilere Amerika'da eğitim fırsatı sunuyor.

⁴¹ William Rugh, **a.g.e.** s. 17.

⁴² Simon Marks, Kristin McHugh, **a.g.e.**, s. 20.

⁴³ Genç Öğrenciler Eğitim Mübadele Programı, YES Resmi Web Sitesi: <http://www.yesprograms.org> 08.05.2015.

⁴⁴ Darrell Ezell, **Diplomacy and US Muslim Word Relation, the possibility of the post secular and İnterfaith Dialogue**, University of Birmingham, Unpublished PHD Thesis, 2010, s. 194.

⁴⁵ English Access Micro Scholarship Program, <http://exchanges.state.gov/english/teaching> 15.05.2015.

⁴⁶ National Security Language Initiative Program, <http://exchanges.state.gov/nsli.html> 15.05.2015.

⁴⁷ Community College Initiative Program, <http://www.communitycollegetimes.com> 15.05.2015.

1.1.7.1. Fulbright Programı

Fulbright Burs Programı, ABD'nin en önemli ve tanınmış burs programı 1946 yılında Senatör Fulbright tarafından sunulmuş ve 1961 yılından itibaren ABD ve dünya halkı arasında karşılıklı anlayış ve bağ kurmak adına faaliyete başlamıştır. Fulbright programı ABD kongresinden yıllık tahsilat vermek suretiyle Amerikan halkı tarafından ve partner ülke halklarınca 60 yıldan fazla bir süredir desteklenen dünyanın en tanınmış ve prestijli milletlerarası eğitim mübadele programıdır. Fulbright komisyonu, devlet müesseseleri, sivil toplum teşekkülleri ve özel sektörle çalışarak, kendi toplumlarının farklılığını en iyi şekilde temsil eden başarılı kişileri seçmektedir. Yılda 3000 yabancıya burs veriliyor. Bu Burs programı çerçevesinde toplam Amerika'da Ortadoğu bölgesinden öğrenci ve araştırmacı sayılarına kendi imkanları veya burs olarak 2013/1014 verilerine göre toplam 92,618 öğrenci eğitim almaktadır. Ki bu ABD uluslararası öğrencilerinin %11 demektir.⁴⁸ Fulbright burs program çerçevesinde eğitim alan Ortadoğu öğrenci ve araştırma sayısı 2011-2012 verilerine göre toplam 405 öğrencidir.

Tablo 3: Fulbright Programı Ortadoğu Öğrencileri İçin Yıllara Göre Verdiği Burs Sayısı

Ortadoğu	Öğrenci	Araştırmacılar	Etkinlik	Öğretmen Değişim, Seminerler	Hubert Humphrey Fellows	Uygulama Deneyimi ve Eğitim	ABD Çalışması	Toplam
2011-2012	279	92	9	5	20	0	0	405
1949- 2012	5714	2916	356	1009	540	157	52	10744

Kaynak: Bureau of Educational and Cultural Affairs, J. William Fulbright Foreign Scholarship Board, The 48th Annual Report, <http://eca.state.gov>.

Tablo 4: Fulbright Programı Bölgelere Göre Dağılımı

⁴⁸ International Education Enstitute, International Students All Places of Origin, Open Doors verileri: <http://www.iie.org/Research-and-Publications/Open-Doors/Data> 10.05.2015.

Kaynak: Bureau of Educational and Cultural Affairs, J. William Fulbright Foreign Scholarship Board, The 48th Annual Report, <http://eca.state.gov>.

Tablo 5: ABD'de de Bölgelere Göre Yabancı Öğrenci Yüzdesi

Tablo 6: Ortadoğu Öğrencilerin ABD'de Ülkelere Göre Sayısı

	2013/2014	2012/2013	2011/2012
Türkiye	10,821	1,490	1,535
Bahrain	467	459	438
İran	10,194	9,682	8,744
Irak	1,491	1,074	809
İsrail	2,457	2,430	2,490
Kuveyt	7,288	5,115	3,722
Lübnan	1,367	1,266	1,350
Umman	1,504	980	538
Filistin	429	319	331
Katar	1,191	994	979
S.Arabistan	53,919	44,566	34,139
Suriye	693	505	458
BAE	2,784	2,256	2,097
Yemen	440	353	269
Toplam	95045	78,539	63,655

Kaynak: ABD Uluslararası Eğitim Enstitüsü

1.1.7.2. Yurtdışı Amerikan Okulları

Dış işleri Bakanlığı, Amerikan tarzı programların yaygınlaşması için, yurtdışında 195 okul ve programa doğrudan veya dolaylı şekilde destek vermektedir. Ortadoğu bölgesinde toplam 16 ülkede doğrudan Amerika devleti tarafından veya dolaylı şekilde yani hükümet dışı organizasyonlar ve kuruluşlar, vakıflar 23 okulu destekliyor. Bu okullarda yurtdışında çalışan Amerikalı görevlilerin çocukları, yerli öğrenciler ve üçüncü bir ülkeden gelenleri kapsamaktadır. Okulların öğretim programları ve ders içeriği ABD'deki okullar ve üniversiteye başvurabileceği şekilde düzenlenmiştir. Öğrenim dili yerel dilin yanında uygulanan İngilizcedir. Doğrudan desteklenen okullardan örnek vermek gerekirse:⁴⁹

Mısır, İskenderiye: Schutz American School, Kahire: Cairo American College
İsrail, Tel Aviv: Walworth Barbour American International School
Kuveyt, Kuveyt Şehri: American School of Kuwait
Umman, The American International School of Muscat
Katar, American School of Doha
BAE, American Community School of Abu Dhabi
BAE, American School of Dubai
Yemen, Sanaa International School

Tablo 7: Amerika Sponsorluğunda Ortadoğu Bölgesinde Okulları:⁵⁰

Bölge	Ülke Sayı	Okul sayısı	Personel Milliyet				Öğrenci Kayıt			
			ABD	Yerel	Üçüncü	Toplam	ABD	Yerel	Üçüncü	Toplam
Ortadoğu	16	23	1,343	327	695	2,365	6,370	3,727	9,481	19,578

Kaynak: ABD Dışişleri Bakanlığı

1.1.7.3. Yurtdışı Amerika Okul ve Hastane Yardımlar Kurumu (ASHA)

ABD dış yardımlar kurumu 1961 yılında kurulması ile birlikte, ABD'nin Yurtdışı Okul ve Hastane Ofisi (ASHA-US Schools and Hospitals Abroad) ajansın hedeflerine ulaşmak için katkıda bulunmuştur. “ yoksulluğu yok etmek, demokrasiyi desteklemek, ABD'nin eğitim ve sağlık alanlarda düşünce ve uygulamaları üzerine ortak bir anlayış

⁴⁹ US Department of State, School Worldwide, <http://www.state.gov/m/a/os/c1684.htm>, 13.06.2015.

⁵⁰ Department of State American Sponsored Schools Overseas, Worldwide Fact Sheet 2014-2015 <http://www.state.gov> 13.06.2015.

sağlamak. Bunu yapmak için 1961 senesinde dış yardım yasası konulmuştur.(madde 214). Bu kanun ASHA temel amacı ve ASHA USAID için oynadığı rolü belirgin şekilde tanımlıyor. Bu kurum yurtdışı ilişkileri ve ortaklıkları arttırmasıyla birlikte eğitim ve sağlık alanlarda yerel merkezlerle iletişim ve gelişim sağlayabiliyor. Küresel düzeyde insanlar, para ve düşünceleri bir birine bağlamayı hedefleyen kurumlardandır. Kurulduğu tarihte günümüzün 180 milyon dolarlık bir bütçeyle faaliyete başlamıştır ve yıllık bütçesi 20 milyon dolardır.⁵¹ Günümüze kadar 76 ülkede, 257 okul ve sağlık merkezi yapılmıştır. Bunun yanı sıra yerel yenilikçi projelere destek vermektedir. Aşağıdaki verilerden de anlaşıldığı gibi en fazla yardım yapılan bölge Ortadoğu Programıdır.⁵²

Tablo 8: ASHA'nın Bölgelere Göre Yardım Oranı

Kaynak: ABD Yurtdışı Okullar Ofisi

1.1.7.4. Ortadoğu'da Desteklediği Okullar

Mısır Kahire: Trustees of the American University,

Okulun biyoloji, kimya, fizik laboratuvarlarının yapımı için iki yıllık bir süre için \$800,000 miktar destek ayrılmıştır.

İsrail: Hadassah Medical Relief Association,

Ülke içerisinde yoğun bakım ekipmanları \$1,300,000 miktar iki yıllık bütçe ile yardımlar temin edilecek.

- Trustees of the Feinberg Graduate School of the Weizmann Institute of Science

Bilimsel ve eğitim için gereken mağzeme ve araştırma faaliyetleri için iki yıllık bütçe miktarı: \$1,000,000 karşılanacak.

⁵¹ Amerika Yurtdışı Okullar Ofisi, 2014 stratejik plan, <http://www.usaid.gov> 13.06.2015.

⁵² Amerika Yurtdışı Okullar Ofisi, Yıllık Raporları, 2012 <http://www.usaid.gov> 13.06.2015.

- Shaare Zedek Hospital, iki yıllık bütçe miktarı: \$700,000 ile hastane için radyografi sisteminin temini.

Lübnan: Trustees of the American Community School

Okulun güvenlik sistemi, telefon üzerinden genel seslendirme sistemi ve internet için iki yıllık bütçe miktarı:\$500,000

-Trustees of the Lebanese American University,

Mimarlık ve Tasarım Okulları (Fotoğraf Lab), Fen Okulu (İletişim Sanatları Ekipmanları) ve Mühendislik Okulu için takım temin edecek. İki yıllık ayrılan bütçe: \$900,000

-Trustees of the American University of Beirut,

Eğitim ve araştırma amaçlı medikal mağzemelerinin temini. İki yıllık bütçe: \$1.800.000

Gaza: Ramallah Friends School

Eğitim olanaklarını yükseltmek, atletik programını geliştirmek ve okullu yenilemek için ayrılan dört yıllık bütçe: \$900,000

Türkiye, Robert College,

İstanbul'da yer alan bu lise Amerika'nın en eski yurtdışı okuludur. ASHA uzun bir süredir bu okulu iyi bir şekilde desteklemeye devam ediyor. 1980 yılından itibaren bölüm laboratuvarları, ısıtma sistemi, kütüphane ve bilim binasını yenileme alanlarda destek sunmuştur.

1.1.8. Ulusal Demokrasi Vakfı (NED)

NED (The National Endowment for Democracy), bağımsız ve özel bir organizasyon olarak tanınmakta ve hukuksal bakımdan hükümet dışı statüde, STK kabul edilmektedir. Bununla birlikte yapısal ve fonksiyonel olarak ABD hükümetinin özel bir bölümü olarak faaliyet göstermektedir. Kuruluşun bütçesi Savunma Bakanlığına bağlı USIA ve AID tarafından aktarılan fonlarla Kongre tarafından sağlanmaktadır.⁵³ Temel hedefi, demokrasi, özgürlük, insan haklarının dünya çapında yayılması ve korunmasıdır. Ortadoğu bölgesinde yerel ve ulusal düzeyde sivil toplum çabalarını desteklemesi, guruplara ve seçilmiş yetkililere destek vermesi, ulusal gündemi belirleyen sivil ve demokratik değerlerin yayılmasına destek vermek ve aynı zamanda ulusal düzeyde ittifaklar sağlamaktır. Özellikle faaliyet gösterdiği ülkeler: İran, Irak, Yemen, Gazza, Bahreyn, Lübnan ve Sureyedir. Organizasyonun 2014 rapor verilerine göre yaklaşık 10 milyon ABD Doları destek proje sunulmuştur. Bunlardan bir

⁵³ Sait Yılmaz, **ABD Hegemonyası**, USAM, 2008, s. 10.

kaçını söylemek gerekirse, örneğin, İran'da İnsan Haklarının Geliştirilmesi ve Demokrasi Abdorrahman Boroumand Vakfı, sivil toplum ve demokrasi derneği demokratik idealler ve değerler, bilgi özgürlüğü, insan hakları, STK güçlendirilmesi toplam 1.042.100 \$ destek sunulmuştur.⁵⁴

NED'in faaliyet gösterdiği ülkelere bakıldığı zaman aslında demokrasinin gelişmesi faaliyetleri örtüsü altında Amerikan müdahale sisteminin bir vasıtası olarak Amerikan ulusal güvenlik hedeflerine hizmet etmekte olduğu sonucuna varılır. Aynı zamanda Amerika'nın güvenlik hedeflerine uluslararası alanda meşruiyet kazandıran bir örtü sistemin işleyişini sağlamaktır.

1.1.9. Uluslararası Gıda Şirketler ve Yumuşak Güç Etkisi

Devlet dışı uluslararası faaliyet gösteren ve bir anlamda popüler kültüre ait yumuşak mekanizmaları, sadece uluslararası sistemde doğal bir diplomasi ağı kurmamaktadır. Bunun yanı sıra farklı toplumların lezzet ve tercihlerinin yönlendirilmesinde öncülük ediyor.⁵⁵

Amerika'nın uluslararası gıda şirketlerinin Ortadoğu bölgesinde dünya genelinde olduğu gibi büyük etki yaratmaktadır. Şirketlerin şube sayıları gittikçe artmasının yanı sıra toplum üzerinde de bir o kadar etki yaratıyor. Ancak bu şirketlerin şubesi olmayan ülkelerde de aynı etkiyi hissetmek mümkün. Bunu gösteren bölgede en iyi örnek İran olacaktır. İran 1979 İslam devriminden sonra Amerika'ya bağlı şirketler kapandı. Ama son yıllarda şehrin çeşitli bölgelerinde bu şirketlerin ismi ve logolarını görmek mümkün. İki devletin diplomatik ilişkilerinin kesilmesi insanların bir birinin yaşam tarzı ve kültüründen ayrı düşmesi anlamına gelmiyor. Tanıdık Amerikan fastfood ve restoranların fake şirketlerin açılmış ve logoları kullanılıyor. **Baskin Robins**, Amerika'nın en ünlü dondurması ama Tahran'da restoran şubeleri ve web site mevcut. **Chipotle Mexican Grill**, kendi facebook sayfası bile bulunuyor ve popülerliğinin verdiği mutlulukla fotoğraflar paylaşmış, **KFC**, **Coca Cola**, **Dominos Pizza**, Amerika'nın en ünlü pizza restoranlarına sahip ve sadece Ortadoğu bölgesinde, 17 tane şube ve 833 restorana sahip olması ve Yousif Abdulghani bölgenin genel müdürü "şubeleri daha çoğaltacağını hedefliyoruz, her yıl %10-15 büyüyoruz, En fazla büyüme potansiyeline sahip olan Sudi Arabistan ve BAE'dir."⁵⁶ Diğer şirketler gibi resmi şubesi yoktur ama şubeleri devrimden on yıl sonra yani 1990 senesinde ülkeyi terk etmişler.

⁵⁴ NED Vakfın faaliyet gösterdiği bölgeler, 2014 Raporu, İran <http://www.ned.org> 03.06. 2015.

⁵⁵ Necati Anaz, **ABD Örneklerinde Yumuşak Güç Kavramı ve Dış Politika**, ASEM, s. 13.

⁵⁶ McDonald's and Co expand in the Middle East, <http://www.yourmiddleeast.com>/13.05.2015.

Ama halen İran'da da birçok yerde logosunu görmek mümkün ama resmi Dominos şirketinin bir bayisi bile değil. Bu restoranların menüleri bile gerçek şirket menülerinden farklı, sadece halk ve bilhassa gençler arasında bu markalar popüler olduğu için yerel restoranlar bunların kalite itibarı ve logolarını kullanmaktadırlar.⁵⁷

1.2. ORTA DOĞU BÖLGESİNDE KÜLTÜREL HEGEMONYA KURMAK İSTEYEN İran

İran kültürü çok çeşitli ve çok boyutlu özelliğine sahip bir ülkedir. Bu özelliğin bir yönü tarihi gelişmelere diğer bir yönü ise din, etnik ve dil kökenli unsurlara bağlıdır. İslam öncesi kültür, İslam sonrası kültür, İran kültür ve tarihi açısından, din, dil ırk açıdan İran kültürünün çok boyutlu olduğunu gösteriyor. Bunlara ek olarak gelenekler, halk edebiyatı, bayramlar ve matem merasimleri örnek verilebilir. Dünya'nın önemli medeniyet merkezlerinden biri olan ve birçok felsefi ekole, düşünce ve dine ev sahipliği yapmış olan İran son yıllarda diğer ülkeler gibi dış politika da, yumuşak güç ve kamu diplomasinin önemini hem siyasi aktörler hem din adamları tarafından vurgulanıyor.⁵⁸ İran-Osmanlı arasında güç rekabeti uzun geçmişe dayanmasına rağmen İran yumuşak güç ve kamu diplomasi alanında yaklaşık 20 senedir faaliyete başlamaktadır. İran aydın sınıfı, Hindistan, Afganistan, Tacikistan gibi ülkelerde Farsça dil ve edebiyat olmak üzere kültürel mirası daha etkili bulurken, İslam dini bilhassa İslami vahdet ve Şiilik okumalarını özellikle Ortadoğu için bir yumuşak güç enstrümanı olarak daha etkin görülmektedir.⁵⁹

1.2.1. Dış Politika

Dünya Müslümanların %20 Ortadoğu ve Kuzey Afrika'da yaşıyor. Bu bölgede 20 ülkenin nüfusunun %95 Müslüman. Bu Müslüman nüfusunun %10-13 Şii ve % 87-90 Sünni nüfustan oluşmaktadır. Şii nüfusu (%68-80) çoğunluk olarak 4 ülkede yaşamaktadırlar: İran, Irak, Pakistan, Hindistan. İran 78 milyon nüfusa sahip,⁶⁰ bunun %98 Müslüman nüfusu (%89 Şii, %9 Sünni) teşkil etmektedir ve bu yüzden Ortadoğu bölgesi ile dini yakınlığı yüksek olan bir ülkedir.⁶¹ İran'da Şiilik sadece nüfusun çoğunun teşkil ettiği için önemli değil belki

⁵⁷ İran: No to America, yes to Mash Donald, France International News, 2013, <http://observers.france24.com/> 13.05.2015.

⁵⁸ Hossein Pour Ahmadi, **Ghodrate Narm va Siyasat khareje Cumhuri Eslami İran (Yumuşak Güç ve İran Dış Politikası)**, Asre Cavan, Tehran, 1389 sh (2010), s. 35.

⁵⁹ Hossein Hecazi, **Zarfiyathaye Ghodrate Narme Cumhuriye Eslami İran(İran İslam Cumhuriyeti Yumuşak Güç Potansiyeli)**, Gozareshe Cumhur, No: 26-27, 1387 sh (2008), s. 5-11.

⁶⁰Sayı Nüfus ,İran İstatistik Kurumhttp://www.amar.org.ir, 27.04.2015.

⁶¹ Mapping the Global Muslim Population, Pew Research Center, <http://www.pewforum.org> 07.05.2015

hükümetin meşruiyeti Şii mezhebine dayalı olduğu içindir. İran'ın komşuluğunda yaşayan Şiiiler, Irak %55 Şii Arap yaşıyor. Bahreyn %70 Şii, Lübnan tahminen %40, Türkiye %15 Alevi Şii, Suriye %15-20 Nasiriye, Yemen %40 Zeydi Şii, Sudi Arabistan'da %20.⁶²

1979 İran İslam devriminden sonra İran'ın Ortadoğu'ya yönelik politikasında din bir araç olarak kullanılmaya başlamıştır. Bütün söylemlerde gerçekleşen devrimi sadece İran'a ait değil bütün Müslümanların devrimi olduğu imajını yaratmaktı. Bölgenin tarihi geçmişte Arap-Fars rekabeti göz önünde bulunursa devrimin ne kadar önemli bir yere sahip olduğu anlaşılır. İran bu söylemle Müslüman ülkelerine nüfuz etme ve yayılma isteğinin belirtisidir çünkü Ortadoğu bölgesinin kapılarını sadece din üzerinden açılacağını düşünmektedir.⁶³

Devrim ihracı üzere düşünceleri iki kategoriye ayırmak mümkün: Birincisi İslam'dan yola çıkarak devrim ihracını önemli buluyorlar zira İslam herkese hitap eden bir dindir, ikinci grup ise İnkılap ve devrimin kendi potansiyelinden yola çıkarak ihracı söz konusu ediliyor. Birinci yaklaşım yumuşak güç ilkelerine dayanarak başka toplumların zihinlerini İslam'ın özgürlük ve beraberlik söylemine cezbederek devrimin ideal ve düşüncelerini yani kültürel devrim ihracından söz ediyorlar. İkinci yaklaşım diğer devletlerin düzen ve istikrarını bozmaktan çekinmeyen fiziki ihracı ön gören yaklaşımdır. Bu iki yaklaşımının işleyiş alanları

⁶² Abdullah Yegin, **İran'ın Yumuşak Gücü**, İstanbul, SETA, 2015, No: 118, s. 14.

⁶³ A.e., s. 11.

farklıdır ama iki yaklaşım da devrimin "Evrensel", "Hakikate dayalı", "Öz kimliği arayan" temellere dayalı olduğudur. İran İslam Cumhuriyeti tüm insanların hak ve adalet, özgür ve bağımsız olmasını arzu ettiğini belirtiyor.⁶⁴ Bu söylemleri anayasa modellerinde de görmek mümkün: "İslam devlet ve milletlerin birliği, 11. Madde", "Tüm dünya Müslümanların haklarını korumak, 152. Madde", "Dünya Müslümanlarına kardeşlik taahhüdü, Madde 3".⁶⁵ İran İslam devrimi ideolojik bir ortamda gerçekleştiği için coğrafi sınırlar yerini ideolojik sınırlara önem vermiştir, güç tanımlamasında da fiziki güç yerini kültür gücü yer almış ve bu yüzden zaman geçtikçe sert güç ve fiziki uygulamalar anlam ve kullanışlılığını kaybetmiştir.

Devrim ihracı ilk yıllarda Irak ve bazı Körfez ülkelerinde etkilere yol açmıştı, bu yayılma politikasını Arap ülkeleri kendilerine tehdit olarak algıladıkları için 1980-1988 İran-İrak Savaşında Arap ve Batı ülkelerin İran'a karşı bir koalisyona girdiklerine şahit oluyoruz. Ama İran Savaş döneminde direniş göstererek devrimcilere güç kazandırmış oldu.

İran hükümetinin devrim ihracının en önemli çalışma alanı ise, bölgede Şii Müslüman guruplarına destek vermektir. Bunun en iyi örneği Lübnan'dır. Bu ülkede rejim değişikliği yapamamış olsa bile Lübnan siyasetinde önemli bir yer edinmiştir. Ayatullah Hamenei Hizbullah lideri Hasan Nasrullah'ın taklit ettiği dini liderdir ve Nasrullah Hamenei'nin Lübnan'daki temsilcisidir. Ayetullah Sistani Irak(Necef), Lübnan'da dini konularda ve Ayetullah Hameneyi sosyal ve siyasi konularda en çok Taklit yapılan kişilerdir.⁶⁶ Bölge ülkelerinde örneğin Yemen ve Bahreyn gibi dini liderinin İranlı olup ve onlara bağlı olmakla suçlandıkları için son zamanlarda yerel dini liderlere bağlanmayı tercih etmektedirler.⁶⁷

İran dini söylemleri kullanarak bir yandan Ortadoğu bölgesinde ABD hegemonyasını zayıflatmak ve diğer yandan da bölgede yayılma imkânı aramaktadır. Görüldüğü üzere İran Ortadoğu'da devletlerarası seviyesin, devlet ve halk seviyesine doğru değiştirmiştir. Çünkü İran başta Suudi Arabistan olmak üzere, devletler çapında bir sempati kazanamayacağını bilmektedir bu yüzden halkın istek ve idealleri üzerine söylem yürütmeye çalışıyor. Müslüman halk, İsrail ve ABD otoritesine karşı olduğu için, İran'da bu iki unsuru bölge politikalarına engel olarak gördüğü için, halkla ortak bir cephe oluşturmaya yöneliyor. İran

⁶⁴ Mohammadreza Tajik, Calal Firuzabadi, **Olguhaye Sodure Enqelab Dar Siyasat Khareje İran(İran'ın dış politika söyleminde devrimin ihracı)**, Majma-e Tashkhis Maslahat-e Nezam, Markaz Tahqiqat-e Esteratejik, Tehran, 1382 sh (2003), No:27, s. 61-80.

⁶⁵ Ghanune Asasi Cumhuri Eslami İran(İran İslam Cumhuriyeti Anayasası), s. 1-19.

⁶⁶ Mehdi Cafari Panah, **Karkardhaye Ghodrate Narm Dar İran(İran'da Yumuşak Güç İşlevleri)**, Tehran, 1393 sh (2014), s. 57.

⁶⁷ Mehdi Khaliji, İran ve Şii Plitikalari <http://www.bbc.co.uk/persian/iran> 20.04.2015.

dini söylemleri üzerine Ortadoğu'da nüfuz sağlayabilmiştir aksi takdirde, devlet sadece Fars kimliği üzerine bölgede etkinlik yaratabileceği çok zor.⁶⁸ Aslında her ne kadar İran bu bölgede tüm Müslümanlara hitap etmeye çalışsa da aslında etki alanları Şii toplum ve ülkelerle sınırlıdır. Tablo 11'in de gösterdiği gibi bu etki alanını Irak, Bahreyn, Yemen, Lübnan olarak belirlemek mümkün.

1.2.2. Ticari İlişkiler

1979 yılında Amerika büyükelçiliğinin işgali sonrası İrana yapılan ekonomik yaptırımlar başladı. Ancak son 10 yılda İran nükleer programları geliştirme faaliyetleri çerçevesinde yaptırımların artışıyla beraber İran'ın dünya ekonomisi ile ilişkisi hemen hemen kesilmesine neden olmuştur.* Diğer yandan devletlerin gümrük ticari payının düşmesi ile birlikte komşu ülkelerle ticaretinin geliştirilmesi İran'a önem arz ediyor. Verilere bakıldığı zaman geçtiğimiz 10 yılda İran'ın ticari hacminin çoğunu BAE, Türkiye ve Irak teşkil etmektedir. Türkiye geçen 20 senede ekonomide İran'a göre çok daha başarılı olması oranla %60 daha fazla büyüme göstermiştir. Türkiye İran ticari ilişkilerinde büyük öneme sahiptir. Irak ise İran'ın İhracatının hedef ülkesi haline gelmiştir. Irak'la ticaret, İran'ın toplam dış ticaret hacminin %72'lik bir payını tutuyor ve aynı zamanda İran'dan mal ithal eden ülkeler arasında Irak ilk sırada yer alıyor. BAE ise İran ile en yüksek ticari hacmi olan ülkedir. Ticaret odası verilerine göre %28 İran İthalatı ve %19 ihracatı bu ülke ile gerçekleşmiştir. Yaptırımlara karşı İran ticaret hacminin bölge ülkeleri ile yükselmektedir.⁶⁹ İran Türkiye, Suriye ve BAE ülkelerin ilk 10 ticari partneri arasında yer almıştır.⁷⁰

Tablo 9: İran Ortadoğu Yıllara Göre İthalat ve İhracat Hacmi, Milyar Amerikan Doları

Yıllar	2003	2005	2007	2009	2011	2013	2015
İhracat	2,041	4,16	5,914	9,118	12,054	7,048	7,399
İthalat	4,717	9,061	13,93	19,099	18,08	15,279	15,305

Kaynak: İran Ticaret Odası

⁶⁸ Barış Doster, **Bir Bölgesel Güç Olarak İran'ın Ortadoğu Politikası**, Ortadoğu Analiz, 2012, C:4, No:44, s. 44-51.

* Uygulanan ekonomik yaptırımlar, ihracatta askeri teçhizat, petrol, doğal gaz ve petro-kimyasalları, ithalatta askeri teçhizat, işlenmiş petrol ürünleri, bankacılık, finans ve sigorta, otomotiv sektörlerini kapsayacak işlemleri ve gemicilik sektörünü içermektedir. 2012 yılında 2,3 milyon varil olan İran petrol ihracatı 2013 yılında günlük 1,2 milyon varile düşmüştür. Bu durum yıllık petrol gelirini yaklaşık 45% bir kayıp söz konusudur. Bunun yanı sıra birçok ticari şirket bankacılık işlemlerine yüksek oranlarda masraf ödememek için ihracat karşılığı mal bedeli üzerinden ithalat yapmayı tercih etmiştir. İran karşılaştığı bu sorunlar nedeniyle ticari partnerlerini Çin, BAE, Irak ve Türkiye gibi Asya ülkelerine yönelmektedir.

⁶⁹ İran İthalat ve İhracat Verileri, İran Ticaret Odası <http://www.tccim.ir> 12.05.2015.

⁷⁰ IMF E-Library, **a.g.e**

1.2.3. İran'ın Bölgeye Yönelik Maddi Yardımları

2012 senesi Kudüs gününde Said Hasan Nasrullah konuşmasında:

"İran'a maddi manevi, siyasi finansal yardımlarından dolayı teşekkür ederiz" dedi. "yıllar içerisinde yapmış olduğumuz yatırım ve hayır kurumları maddi açıdan bağımsız olmamıza yardımcı olmuştur, bunun yanı sıra İran'ın yardımları sayesinde sosyal hizmetlerin, direniş güçleri alt yapılarını güçlendirmek için yardımcı olmuştur".⁷¹

İran'ın Hizbullah'a yaptığı yardımların oran ve miktarı ile ilgili İran yetkililer tarafından her hangi bir resmi açıklama yok. Tahminlere göre yıllık miktar 100-400 Milyon Dolar arasındadır. 2006 yılında gerçekleşen savaşta bu miktarın 1,2 Milyara kadar çıktığı tahmin ediliyor.⁷² İsrail düşünürleri İran'ın Hizbullah'a yapmış olduğu yardımları devlet finans kanallarından gerçekleştirildiği söyleniyor⁷³ ama devlet maddi kaynakları ve yıllık bütçe yakından incelendiğinde Hamas, Hizbullah için bir bütçenin ayrılmadığını görmek mümkün.⁷⁴ Abdallah Safieddine Hizbullah'ın İran vekili, yardımları direk Valie Fagih den alındığını belirtiyor. Hameneyi devletten ayrı İslami Vakıf da bütçe ve maddi desteği var.* 2006 yılında gerçekleşen savaş sonrası 7000 ailesini kaybeden kişiye 300 milyon dolarlık destek Hameneyi'nin **Amvale Shariye** (Mezhebi Yasal Emval) tarafından karşılanmıştır. Maddi desteklerin kaynağına dair kesin bir bilgi olmamasına rağmen bu finansın devlet bütçesinden yapılmadığı aşikar, bunun da nedeni örneğin yardımlar reformist Cumhurbaşkanı Hatami döneminde ne azaldı ne radikal muhafazakar Ahmedinejad döneminde yükseldi. Hameneyinin bu yardımları altında bir gerçek daha olmalı, o da Müslüman aleminin lideri konumunda olmasıdır, en azından Şii Müslümanlar için bu konumu muhafaza etmesinin bir aracı olabilir.

Diğer bir maddi kaynak ülkede dini liderler (Maraje Taqlid) tarafından yapılmaktadır. Bu din adamlarına taklit eden kişiler yıllık **Khums** (yıllık gelirin yüzde yirmi payı) paralarını dini liderlerini veriliyor. Bu paranın bir kısmı dış yardımlara ayrılıyor. Bazı dini liderlerin

⁷¹ Al-Alam Haber Sitesi, Hasan Nasrollah İranın Kudus günü konuşması, <http://fa.alalam.ir>, 17.04.2015.

⁷² Ebrahim Abbasi, **Siyaset Khareje İran Dar Khavarmiyane (İran'ın Ortadoğu Dış Politikası)**, Fasname Pajhuheshhaye Aravabet Beynolmelal, 1389 sh (2010), No. 13, s. 21.

⁷³ Moshe Yaalon, **İran, Hizbullah, Hamas And The Global Jihad**, Jerusalem Center for Public Affairs, Israel, s. 7-17.

⁷⁴ İran İslam Cumhuriyeti Yıllık Bütçe Metni, <http://lu.ac.ir>, 18.04.2015.

* Bu organizasyon devrimden sonra 1363 sh (1984) senesinde, İran meclisinin kararı neticesinde Başbakanlık yetkisinden çıkıp Kültür ve İslami İrshad Bakanlığına verilmiştir. Vakıf başkanı Vali Faqih tarafından belirleniyor.

yurt dışında ofisleri de bulunmaktadır, örneğin Makarem Shirazi⁷⁵ Irak, Amoli'nin Lübnan, Fazele Lankarani Suriye,⁷⁶ Safi Golpayegani Mekke,⁷⁷ Sistani Irak ve Suriye⁷⁸, ofisleri bulunuyor. Halktan gelen Khums parasını desteğe ihtiyacı olan guruplara tahsis ediyorlar.

Bonyad vakıfı diğer bir dini kuruluştur. En büyük Bonyad kurumu Bonyade Müstezefindir.⁷⁹ Bu kurumun İran milli petrol şirketinden sonra ikinci büyük ve güçlü kurumdur. Diğer Bonyad kurumlarından, Bonyad-e Astan-e Qods-e Razavidir.⁸⁰ İran'ın en büyük mülk sahiplerinden sayılır. Hussein Shami Hizbullah'ın eski sosyal hizmetler direktörü, savaş sonrası bu kurumdan maddi yardım ve desteğin aldığını belirtiyor.⁸¹ Bu konuyu onaylayacak bir diğer olay, Ayatollah Vaez Tabasi Nasrollah'a İmam Riza türbesinde yükselen bayrağı takdim etmesidir. Bu konu siyasi ve dini sembol olmanın yanı sıra Bonyad kurumunun ve Hizbullah arasındaki yakınlığın göstergesidir.⁸²

Değerlendirmeler üzere İran devletinin bölgeye ve bilhassa bölge müttefiklerine yapmış olduğu maddi desteğin miktar ve kaynağına açıklık getirebilecek bir kurum veya açıklayıcı bir rapor yok ancak söyleyişler, toplantılar, görüşmeler göz önünde bulundurulursa bunun yanı sıra devletin bütçe ve harcamalarına bakıldığında bu yardımlar ülke içinde kurulmuş olan çeşitli devlete bağlı olmayan dini vakıf ve kuruluşlar tarafından yapıldığı ortaya çıkıyor.

İran'ının bir diğer dış yardım alanı, **İran Kızılay kurumu** tarafından yapılmaktadır. BAE ve Lübnan'da hastaneleri kurulmuş, Lübnan'daki hastanenin 137 yatak ve 37 uzmanlık alanla güney Lübnan'ın en başarılı sağlık merkezi. Diğer bölge ülkelerinde de Irak Suriye, Yemen gibi insani yardımlar yapılmaktadır.⁸³

1.2.4. İslam Kültür ve İletişim Kurumu

İran'ının kültür tanıtım faaliyetler alanında en güçlü enstrümanlarından biri İslam Kültür ve İletişim Organizasyonu dur. İslam Cumhuriyetinin çeşitli kültür politika ağlarını, ki

⁷⁵ Paygahe Ettela Resani Daftare Ayatollah Makarem Shirazi, Resmi Web Sitesi, <http://makarem.ir> 21.05.2015.

⁷⁶ Paygahe Ettela Resani Daftare Ayatollah Fazele Lankarani, Resmi Web Sitesi, <http://www.lankarani.com/> 21.05.2015.

⁷⁷ Paygahe Ettela Resani Daftare Ayatollah Safi Golpayegani, Resmi Web Sitesi <http://safi.ir/> 21.05.2015.

⁷⁸ Paygahe Ettela Resani Daftare Ayatollah Sistani Resmi Web Sitesi <http://www.sistani.org/> 21.05.2015.

⁷⁹ Bonyade Mostazafin, <http://irmf.ir/> 20.04.2015.

⁸⁰ Astane Qods Razavi, <http://www.aqr.ir/> 20.04.2015.

⁸¹ Hezbollah's Iran Money Trail: It's Complicated, Al Akhbar, <http://english.al-akhbar.com>, 17.05.2015.

⁸² Vali Fakih Haç Temsilcisi, İmam Reza Bayrağını Nasrullah'a Takdim Edilmesi Haberi, <http://hajj.ir>, 09.05.2015.

⁸³ İran Kızılay Kurumu, Yurtdışı Sağlık Merkezleri, http://rcs.ir/?page_id=15733 17.05.2015.

daha önce farklı kurumlar tarafından yapılıyordu homojenize eden kurumdur. Hedeflerinde, başta devrim ideoloji ihracı, İran-İslam medeniyetini doğru bir şekilde yansıtmak, Müslüman ülkelerle bağlarını ve işbirlikleri güçlendirmek yer alıyor. Uluslararası kültür ilişkilerin yönetim ve koordinasyonu, İran'ın yurt dışı kültür politikaları ve propaganda hedeflerini gerçekleştirmektir.⁸⁴ İki organdan oluşmaktadır: Yüksek Konsey ve İslam Kültür ve İlişkiler Başkan ve Danışmanlığı, Konsey 15 kişiden oluşmakta ve hepsi Vali Faqih tarafından seçiliyor:

İlk 5 kişi kültür alanında faaliyet gösteren önemli insanlar, diğerleri, Kültür Bakanı, Dışişleri Bakanı, Radyo Televizyon Kurum Bakanı, Dini liderin Uluslararası İlişkiler Sorumlu Yardımcısı, İslami Tebliğ Kurum Bakanı, Uluslararası Mezhep Yakınlaşma Konsey Genel Sekreteri, Dünya Ehlibeyt Genel Sekreteri, Medreseler Genel Sorumlusu, Kültür ve İslami İlişkiler Kurum Başkanı.⁸⁵

Bu kurumun bir diğer önemi yurt dışı kültür ve dini temsilcileri belirleyen kurum. 10 Ortadoğu ülkesinde 14 elçisi bulunmaktadır.⁸⁶ İran kültür haftası veya fuarlar, dini etkinlikler düzenleniyor. Kültür ve din günlerini canlı tutulması, ev sahipliği yapılan ülke kültürel enstitülerinde Farsça dil eğitimini geliştirmektir, kurumun temel hedeflerini gerçekleştirmeye yardımcı olacak üç departmanı var: Kültür departmanı, Eğitim ve Araştırma Departmanı, İdari departmanı.

1.Kültür Departmana bağlı çalışan merkezler:

-Kültürel ve sanatsal işbirliği Ofisi, yurt dışı temsilcileri ve kütüphaneleri desteklemek, Yurt dışında kutsal Kur'an ve diğer kitaplar, el sanatları, resim, fotoğraf, hat, İran kostümleri sergi için koordinasyon ve desteklemek. görsel, işitsel dahil olmak üzere bölgesel ve uluslararası kültürel festivaller için kültürel promosyon ürünleri hazırlama, üretim, dağıtım ve sipariş almak. Kültür haftaları düzenlemek vs.

-Yurt dışında İranlıların Kültür Ofisi, yurt dışında yaşayan İranlılar ile iletişime geçmektir, özel programlar ve etkinliklere davet ederek aralarındaki bağı korumaktır. İran İslam kültürünün en iyi şekilde gönüllü temsilcileri olarak önem taşıyorlar.

⁸⁴ İslam Kültür ve İletişim Kurumu Web Sitesi, Hakkımızda, <http://www.icro.ir/> 15.05.2015.

⁸⁵ Abdullah Yegin, **a.g.e.** s. 12.

⁸⁶ Kültür ve İletişim Kurumu, Yurt Dışı Kültür Elçilikleri, <http://www.icro.ir> 23.04.2015.

-Kadın ve Aile Ofisi, eğitimli Müslüman kadınları bir araya getiriyor. Toplumda ailelerin manevi gücünü öne çıkartıyor, manevi değerler, toplum ve aile sağlığı, aile içi ilişkiler, hicap ve aile tesiri gibi konularda faaliyet gösteriyor.

-Al-Hoda enstitüsünü 1984 senesinde İran İslam medeniyetini tanıtmaya amaçlı kuruldu. Din, felsefe, tarih, sanat, çocuk edebiyatı konular içeren 1200 kitap 25 dilde yayımlanmıştır. Bunlar arasında, İngilizce, Arapça, Türkçe yayınlarını bu ülkelerde temsilcileri aracılığıyla sunmaktadır. En iyi uluslararası yayın ödülü ve yılın en iyi kitap ödülleri için görülen kurum ulusal ve uluslararası alanda yer edinmeye çalışıyor. Dünyanın birçok yerinde komşular ağırlıklı merkez ve ofislere sahip. Türkiye’de, Lübnan, Pakistan, vs.

-İslam Düşüncesi Vakfı,⁸⁷ 1983 senesinde kurulmuştur. Halı hazırda yurt dışı kültür ve basım alanında faaliyet gösteren en etkili kurumdur. 16 farklı dide aylık, haftalık, yıllık dergiler yayınlamaktadır. Yayınlar toplumun 4 sınıfa hitap etmektedir: 1.Aydın ve Entelektüeller için *Saqafatona*(Arapça)⁸⁸, *Al-Tohid*(Arapça ve İngilizce)⁸⁹ 2.gençler için *Al-Hoda*(Arapça)⁹⁰, *Zamzam*(İngilizce)⁹¹, 3.Kadınlar için, *Mahjubeh*⁹², *Al-Tahereh*(Arapça)⁹³, 4.Genel toplum için *Al-Vahde*(Arapça)⁹⁴, *Al-Alam*(Arapça)⁹⁵, *İran-e Emruz*(İngilizce)⁹⁶, *Neday-e Eslam*(İngilizce)⁹⁷, *Bidari-e Eslam*(ingilizce)⁹⁸. Bu yüzdende Yurt dışındaki genç ve Müslüman kesimin İran-İslam medeniyetini tanımak isteyenler için en iyi kaynaklardır. Vakıf dergilere ulaşımı kolaylaştırmak adına web sitelerini dair etmiştir.

Bu vakfın faaliyetleri yanı sıra bir kaç organa bağlı web site faaliyet gösteriyor. Bunlardan en önemlileri www.imam-khomeini.com ve www.islamic-revolution.com İslam Cumhuriyeti kuruyucusu hakkında, toplumun dini lider ihtiyacı ve önemi, İslam devriminin tanıtılması, boyutlarının açıklanması, devrimdeki baskın düşünce ve aktörlerin tanıtılması, Devrimin elde ettiği başarılar vb 5 dilde, İngilizce, Arapça, Türkçe, Fransızca ve Farsça faaliyet göstermektedir.

⁸⁷ Bonyad-e Andishe Eslami, www.itf.org.ir 23.04.2015.

⁸⁸ www.thaqafatuna.com

⁸⁹ www.al-tawhid.ir

⁹⁰ www.al-hooda.com

⁹¹ www.zamzam-mag.com

⁹² www.mahjubah.com

⁹³ www.al-tahirah.com

⁹⁴ www.al-wahdah.com

⁹⁵ www.al-aalam.net

⁹⁶ www.irantoday.info

⁹⁷ www.echoofislam.com

⁹⁸ www.islamicawakening-mag.net

2.Eğitim ve Araştırma Departmanı, çeşitli konularda 120'den fazla kitap yayınladığı, 50 konferans gerçekleştirdiği İran ansiklopedi, Çağdaş İslam Devrimi ve İslam Devrimi ile ilgili Dergi yayınlamıştır. Yurt dışı dini ama Hoze'ye bağlı olmayan okulların desteklenmesi, İslamoloji, İranoloji ve Farsça dili alanlarında araştırmacıları ve öğrencilerin tez projelerine destek sağlamak, eğitim mübadele program çerçevesinde yurt dışından öğrenci ve öğretim görevlilerine değişim imkanı sağlamıştır.

1.2.5. Medya ve İletişim

İran'ın bölgeye hitap edecek iki Arapça yayınlanan gazetesi var: Alvefaq, Keyhan Arapça, İran'ın uydu yoluyla yurt dışına yayın yapan 5 televizyon kanalı var, Al-Alam, Kosar, SAHAR, Press TV, Came Cam.

Al-Alam kanalı yayın hayatına başlarken 6 saatlik bir yayın akışını hedeflerken Amerika Irak saldırısı nedeniyle 24 saat Arapça yayın yapma kararı almıştır, 2004 senesinden yayın hayatına başlamış ve genel olarak Körfez Ülkeleri, Irak, Mısır, El Cezayir, Muritani, Suriye, Lübnan, Ürdün ve Filistin'e hitap ediyor. Bu kanal İsrail ve Lübnan'ın 33 gün Savaşları sırasında Hayfa'ya füze çarpmasından canlı yayın yapıyordu. Bu kanalın 40 ülkede 52 muhabiri bulunuyor. **Kosar** kanalı da aynı şekilde Arapça yayın yapan diğer kanaldır ağırlıklı olarak din ve mezhep üzerine yayın yapmaktadır. **Sahar TV**, İran İslam Devriminden sonra devrimi Batı propagandasına karşı korumak adına ilk aşamada 1983 senesinde altyapıları konuldu ama resmi olarak 1997 senesinde yayın hayatına başlamıştır. Bölgeye yönelik İngilizce (9 saat), Kürtçe (24 saat) ve Azerice (8.5saat) yayın yapmaktadır, Ortadoğu bölgesi için İngilizce yayın yapılıyor ve Ofisi Erbil şehrinde bulunuyor. **Press TV** İngilizce yayın yapmaktadır sadece İran'da 400 çalışanı var. Dünyanın 26 başkentinde muhabiri bulunuyor.

İran devlet radyo yayınları 28 dilde yayını yurt dışı dinleyenlerine sunuluyor⁹⁹, bunların arasında Türkçe¹⁰⁰, Arapça¹⁰¹ ve Kürtçe¹⁰² canlı yayın radyo kanalları ve yazılı haber siteleri mevcut.

⁹⁹ Islamic Republic of Iran Broadcasting, <http://worldservice.irib.ir>17.05.2015.

¹⁰⁰ İran Turkish Radio, <http://turkish.irib.ir>17.05.2015.

¹⁰¹ İran Arabic Radio, http://arabic.irib.ir/?option=com_radio&view=player&radio=arabic&type=live 17.05.2015.

¹⁰² İran Sorani Radio<http://sorani.irib.ir>17.05.2015.

1.2.6. Eğitim Mübadele Programları

Kültür diplomasi çerçevesinde bir diğer başka konu ise eğitim ve yurt dışından öğrenci kabul etmektir. Kültürel Devrim Yüksek Konsey kurulu 1385 (sh) kararının açıklamasında:

"Yabancı öğrencilerin ülke üniversitelerine kabul etmenin temel hedefi öğrencilerin mezuniyetten sonra bilimsel, kültürel ilişkiler kurmasıdır. Bu kişiler pozitif yönde İran İslam Cumhuriyetinin diplomatik elçileridirler".¹⁰³

İran şimdiye kadar 6 bölge ülkesiyle ikili çalışmalar ve işbirliği yapmıştır. 4 bölge ülkesinde Bilim, Araştırma ve Teknoloji Bakanlığı veya İslami Azad Üniversitesine bağlı üniversiteler yapılmıştır. 16 bin yabancı öğrenci var İran'da, 3,500 öğrenci üniversitede geri kalanlar din okullarında eğitim görmektedirler. 800 öğrenci burslu olarak okuyor. Afganistan, Irak, Orta Asya, Afrika ve Arap ülkelerinden oluşmaktadır. Kültürel Devrim Yüksek Konseyi üniversitelere %5 yabancı öğrenci alma hakkı tanımış.¹⁰⁴ Yabancı öğrencileri en fazla kabul eden okul Uluslararası İmam Humeyni okuludur çünkü yabancı öğrenciler ilk bu okulda 6 ay süre içerisinde Farsça dil eğitim alıyorlar ve dil yeterliliğinden sonra başka okullara transfer ediliyorlar.

Şuan İran'da 468 Suriyeli öğrenci eğitim alıyor. Yeni bir kararla 80 öğrenciye burs sözü verildi¹⁰⁵

İslami Azad üniversitelerin Ortadoğu ülkelerinde birçok okul yapılmış, geçen yıldan itibaren yabancı öğrenci alımı %22 artış göstermiş. Şuan bu okullar Lübnan ve BAE faaliyetleri sürüyor. Yeni bölge ülkelerde Irak, Katar, Kuveyt, Umman, Bahreyn'de binalar inşa edilmiş. Lübnan, BAE, Afganistan ve Oxford'a toplam 4700 öğrenci eğitim almaktadır. Buna ilaveten yurt içinde uluslararası okullar şubesi var: Qeşm, Kiş, Anzali, Maku, yabancı öğrenciler kabul etmektedir.¹⁰⁶

Dini eğitim alanında uluslararası öğrenciler **Came-ye Al-Mostafa** İran Hoze kurumuna bağlı olarak alınmakta. Bu kurumun merkezi Kum şehrinde ama Tahran, Meşhet, İsfahan, Gorgan, Geshm merkezlere sahip. Ortadoğu bölgesinde, Lübnan, Irak, Suriye merkezleri dahil. 122 milliyetten, dini (Kuran, Hadis, Feqh, İrfan, Felsefe, Kelam, İslam tarihi) ve diğer

¹⁰³ Shuray-e Ali-ye Enqelab-e Fargangi (Kültürel devrim yüksek konsey kurulun), Mosavabat, <http://ms.farhangelm.ir/> 20.05.2015.

¹⁰⁴ A.e.,

¹⁰⁵ Hamshahri Haber Websitesi, Suriyeli Öğrencilere Yeni Burs Tahsilat, <http://www.hamshahrionline.ir> 23.04.2015.

¹⁰⁶ Daneshgahe Azade Eslami, Omur-e Beynolmelal <http://intl.iau.ir/fa/index.php> 23.04.2015.

Sosyal bilimler alanlarından oluşan 170 bölümde eğitim vermektedir. Şuana kadar 50,000e aşkın öğrenciye eğitim verilmiş ki bunların 25,000 mezun olmuş. Bu merkezlerde eğitim alan yabancı uyruklu öğrencilere tam veya destek bursu, barınma, sağlık sigorta, tahsis ediliyor.¹⁰⁷

1.3. ABD ve İran Üzerine Ortadoğu Halk Algısı

İran, Ortadoğu bölgesinin düzen ve istikrarını etkileyen önemli ülkedir. Jeopolitik yapıları, toprak bütünlüğünü güvence altına alma isteği, tarih boyunca diğer imparatorluklarla yaşadığı rekabet, farklı İslam anlayışı, ekonomik yapıları gibi faktörler dış politika yapım sürecini de etkilemiştir. Bölgesel üstünlük arzusu dış politikasının uzun yıllardır var olan özellikleridir. Tarihsel geçmişinden ve coğrafyasının jeo-stratejik öneminden dolayı İran kendilerini bölgenin geleceğini belirleyen yegane güç olarak görmektedirler. Bu nedenle de Ortadoğu'ya müdahale etmeleri, siyaset adamları için gayet doğal bir durum olarak algılanıyor.¹⁰⁸ Dar anlamda bakılırsa, günümüzde İran'ın bölgedeki rakibinin Türkiye olduğunu söylemek mümkün. İran Türkiye'yi bir Alt-Emperyalizm ülkesi olarak ABD ile işbirliği yapmakla suçluyor. İran'a göre Türkiye ABD'nin ve ona yakın Arap ülkelerinin desteğini alarak bölgede liderlik konumunu elde etmeye çalışıyor. Böylelikle Türkiye'nin bölge ülkeleriyle sorun yaşamaması ve yalnızlaşması İran'ın nüfuzunun güçlenmesine yol açar. Bu yüzden İran etki alanını Suriye, Irak, Lübnan, son zamanlarda Mısır gibi ülkelerde genişletmeye çalışıyor.

Ülkelerin bölgeye yönelik kamu diplomasi ve yumuşak gücünü karşılaştırdığımız zaman, İran devleti rakiplerinin statüsünü sınırlandırmak için onların uyguladığı yumuşak güç stratejisine gerek eğitim programları, gerekse iletişim araçları olsun ayak uydurmaya çalışıyor, ancak bu alanda ABD ve Türkiye kıyasla ilerleme ve etki sağlayamıyor. İran'ın yapmış olduğu faaliyetlerinin tamamı devlet elinde olması, özel sektör, halk kuruluşlarının olmaması, devletin hesap veriliğinin az olması, hem düzgün ve güvenilir verilere erişimi engelliyor hem bir otoriter devlet profili çizerek ülkenin yurtdışı imajını zedeliyor. Her ne kadar azınlıkta olan Şii toplum üzerine kontrol yaratabilse de, farklı araçlar kullanarak diğer toplumlara hitap edebilmesi de şarttır. Bunu da en iyi halkın devlete karşı algılarından anlamak mümkün oluyor. Katılımcılar ilk sırada %40 İsrail'i, ikinci sırada %29 ABD'yi tehdit olarak görüyor. İran %10 ile üçüncü sırada görüyor.¹⁰⁹ İran'ın bölgeye yönelik yaptığı

¹⁰⁷ Came-e Almostafa Al Alamiye WebSitesi <http://miu.ac.ir/>, 14.05.2015.

¹⁰⁸ Ertan Efegil, **İran'ın Dış Politika Yapım Sürecini Etkileyen Unsurlar**, Ortadoğu Analizi, 2012, C:4, No: 48, s.55-57.

¹⁰⁹ **A.e.**, s. 11-13.

faaliyetlerin en iyi değerlendirilmesini ve yumuşak güç açısından yetersiz kaldığını bu konuda açık belirtiyor, çünkü daha çok askeri gücü üzerinden yorumlanıyor ve bölge için bir modelden ziyade bir tehdit olarak görülüyor. TESEV 2013 rapor verilerine göre:

Ortadoğu halkı Türkiye'nin Mısır ve Suriye hariç %60 bölgedeki rolüne destek veriyor. Sorulan soruda katılımcılar Türkiye ve Suudi Arabistan'ı bölgenin eş değerinde siyasi güçleri olarak işaret ediyor. Ekonomik olarak ise Suudi Arabistan ilk, Türkiye ikinci sırada geliyor. Askeri güç söz konusu olduğunda sıralama Mısır, İran, Türkiye şeklinde geliyor.

Bölge halkının en olumlu düşündüğü ülke BAE %67, Suudi Arabistan %60, Türkiye %59 ile üçüncü sırada yer alıyor ki 2011-12 yıllarında Türkiye ilk sırada yer almıştı.¹¹⁰

Pew Global araştırma raporuna göre: ABD dizileri %44 ile dördüncü sırada ve en çok seyredildiği ülke %59 ile İran. Daha öncede görüldüğü üzere ABD'nin kültür ürünleri bölgede diğer ülkelerle kıyasla daha az ilgi görüyor. Avrupa dizileri katılımcıların %37'si tarafından takip ediliyor. Bu dizilerin en çok izlenme oranına sahip olduğu ülke %60 ile yine İran'dır.

ABD'nin bölgede etki alanını oluşturan devletler, İsrail, Mısır, Lübnan ve Türkiye olarak bakarsak, verilere göre Ortadoğu ülkeleri arasında ABD'yi olumlu değerlendiren ülkeler: İsrail %83(Yahudi %99, Arap %42), Lübnan %47 (%66 Sünni %9 Şii, Hristiyan %53), Türkiye %21, Mısır %16. Burada dikkat edilmesi gereken konu 2000 yılında Türkiye de bu oranın % 52 iken 2013 %21, Mısır'da 2006 yılında %30 iken şimdi %16 düşmesidir. ABD'nin bu ülkelerle yoğun ticari ilişkileri veya dış yardımları olmasına rağmen halk üzerinde etki alanının sınırlandığını görmek mümkündür.

İsrail halkının %90 ABD'yi kendi ülke çıkarları için partner olarak görüyor, %1 düşman, %7 diğer olarak görüyor. Lübnan %38 partner, %46 düşman, %15diğer. Türkiye %14 partner, %49 düşman ve %24 diğer. Filistin %76 düşman, %4 partner, %15 diğer.

Bölge halkı, ABD'nin insan haklarını koruduğu imajına inananların oranı inanmayanlardan az oranla fazladır, örneğin, Türkiye'de oranlar %48, %29, Mısır'da %45, %44.¹¹¹

¹¹⁰ Mensur Akgün, Sabiha Senyücel Gündoğar, **Ortadoğu'da Türkiye Algısı**, TESEV Raporu, İmak Ofset Basım, 1 Bs, İstanbul, 2013, s. 6.

¹¹¹ Attitudes Toward the United States, Pewglobal , <http://www.pewglobal.org/>, 12.06.2015.

SONUÇ

Uluslararası ilişkiler teori ve uluslararası sistem düzeni birbirine bağlı iki alandır. Zaman şartlarına göre uluslararası ortamda gerçekleşen değişiklikler teori alanına da yansımıştır. Realizm ve liberalizm yaklaşımları yirminci yüzyılın sonlarına kadar uluslararası düzen ve güç tartışmalarına açıklık getirebilmiştir ancak bu dönemin sonlarından itibaren dünya düzeninin tek kutupluluğa yön değiştirmesi, sosyal yapıların önem kazanmasını açıklayabilen konstrüktivizm yaklaşımı daha tamamlayıcı bir rol üstlenmiştir. Küresel bilgi çağında güç, toprağa, askere, doğal kaynaklara daha az bağlıdır. Siyasal liderler amaçlarını gerçekleştirmek için bilginin, inançlarının ve düşüncelerinin gücüne dayanmak durumundadırlar. Uluslararası güç ve sistem alanında gerçekleşen değişiklikler ve ortaya çıkan yumuşak güç kavramı, uluslararası ilişkiler ve diplomasiyi de büyük oranda etkilemiştir. Yumuşak güç kavramını literatüre kazandıran kişi, Joseph Nye onu devletin kendi ulusal çıkarlarını liderlik ettiği ülkelerin ulusal çıkarları ile örtüştürebilecek şekilde izleyebilme kapasitesi olarak tanımlıyor. Daha doğru bir ifade ile bir ülkenin uluslararası siyasetinde istediği sonuçlara onun değerlerine hayran olan onu örnek alan, refah seviyesine fırsatlarına özenen ülkelerin onu izlemesiyle oluşur.

Yumuşak güç kullanımında birçok unsur ve araç ile karşı karşıyayız. Bu araçlar genel itibarıyla, bir ülkenin kültürü yani sanatı, sineması, mimarisi, eğitim sistemi, rekabet ortamı özgürlükleri, demokrasisi, yaratıcı düşüncesi, insan kalitesi ve sosyal sermayesi, tarihi geçmişi, bilim ve teknoloji alt yapısı, diplomatik becerisi, kendini anlata bilme yeteneği faktörlerden oluşsa da, yumuşak gücü sadece kültür ve sosyal alandan ibaret olmadığının altını çizmek gerekir. Örneğin ülkelerin arasındaki ticari ilişkiler ve dış yardımları sert güç kriterleri arasında değerlendirilebilir ama iki taraflı yüksek ticari ilişkiler veya tek taraflı yapılan dış yardımlar ülkelerin arasındaki bağı güçlendirerek siyasi ve sosyal etkilere yol açabilir. Devletler dış yardım yaptıkları ülkeleri bu yardımlara bağımlı yaparak iç ve dış politikalarına yön veriyor veya ihtiyacı olan topluma yardım sunarak kendine istediği imajı çizerek politikalarına meşruiyet kazanıyor. Bu unsurları bir araya getiren bir ülke, bir cazibe merkezi haline gelir ve takip edilir ve bu sayede gücünü etkinleştirebilir.

Yumuşak gücün en önemli unsurlarından biri olan kamu diplomasisi de bir hükümetin başka ülkelerin halkının algı ve düşüncesini kendi amaçları doğrultusunda etkilemek ve yönetmek demektir.

Uluslararası ortamın deęişmesiyle birlikte ortaya çıkan bu kavramlar sayesinde konumunu sürdürmek isteyen bir süper güç ABD veya konumunu yükseltmek ve hegemon bölgesel güç olmak isteyen Türkiye ve İran da buna kayıtsız kalmaları mümkün değildir.

ABD sahip olduęu ekonomik, kültürel, teknolojik ve politik güç ile oluşan yumuşak gücü, kamu diplomasisi faaliyetlerinde de kolaylık sağlamaktadır. ABD'nin kamu diplomasi faaliyetleri Soğuk Savaş dönemine kadar uzanmaktadır. Dünya'nın bir numaralı ekonomi gücü, Ortadoęu bölgesinde, BAE, Katar, Umman, Kuveyt, Lübnan, Mısır, Irak ve Bahreyn ülkelerin ilk 5 ticari partneri olarak yer almıştır. USAİD, Amerika'nın resmi dış yardım kurumunun en çok eğitim yardım yaptıęı bölge Ortadoęu dur. Bütün ülkeler arasında en fazla maddi yardım yaptıęı ülke Mısır'dır. ABD Ortadoęu ülkelerini ne kadar ticari alanda kendine baęlı kılsa da kültür faaliyetler alanında aynı başarıyı elde edememiştir. Bilhassa Afganistan ve Irak saldırısı neticesinde yumuşak güç seyrinde düşüş yaşadığını gözlemlemek mümkün. 2002 yılından itibaren Müslümanlara yönelik yapılan faaliyetlere göz atarak, (Amerika destekli televizyon kanalı Al Hura ve Radyo Sawa aracılığıyla yürüttüğü medya kampanyası, popüler kültür ve yaşam tarzı gençler arasında yayma amaçlı yayınlanan Hi Magazine dergisi, Ortadoęu gençlerine yönelik yoğun eğitim destek ve mübadele programları vs) başarı elde edemedięi aşikâr. Amerika yumuşak güç sınırlandırmasında başka önemli etken olarak son yıllarda Ortadoęu ülkelerinde yaşanan sosyal ve siyasi deęişiklikler, Kahire, Bağdat gibi önemli merkezlerin öneminin düşüşü, bir Arap ülkesi Suudi Arabistan ve iki Arap olmayan Türkiye ve İran ülkelerinin konumlarını ve gündem belirleme gücünü yükseltmektedir. Bu yüzdende ABD'nin yumuşak güç etki alanının sınırlandırıldığını görmek mümkün.

İran 80lerden sonra devrimci heyecanı kaybolabilir ancak hala Velayat Fakih ideolojisi altındadır ki bu ideolojinin yayılması gerektiğini düşünüyor. Bölgede bunu tehdit eden başta Amerika ve Batı devletleri, İsrail ve nüfusunun çoęunu Sünni Müslümanlar teşkil eden devletler var. İran'ın yumuşak güç enstrümanları arasında en etkili araç Şii din anlayışı ve devrim ideolojisi olduğunu gözlemlemek mümkündür. Ortadoęu'da, Şiiliğin, tek bağımsız Şii devlet olan İran ile özdeşleştirilmeleri, hem mezhepçi yaklaşım savunuların hem de Sünni muhafazakârlar rejimlerin bölgedeki Şii uyanışı, İran'ın bölgesel gücünün yükselmesine yol açtığına inanmaktadırlar. Bölgedeki Şii nüfusun azınlıkta olması bir yandan Sünni devlet Türkiye için avantaj sağlayabilir ama dięer yandan bölgenin azınlık gurubunun kontrolü tamamen İran'da olması onun için büyük bir dezavantaja dönüşebilir. İran devleti de bu fırsatı değerlendirerek Şii toplum ve hareketlerine gerektięi anda askeri, maddi, sağlık, sosyal destek sağlıyor ve bunun aracılığı ile bölgedeki statüsünü korumaya çalışıyor. Dięer yandan, Arap

lkelerine seslenirken Őii din syemine vurgu yapmak yerine, ABD ve İsrail karŐıtlıđını, Hizbullah ve Hamas'a verdiđi destekle n plana ıkmayı tercih ediyor.

Diđer yandan, ABD liderliđinde dnya sistemi ve onun blgesel mtfeikleri yarattıđı ortama karŐı İnan blgede nfuzunu arttırmaya alıŐıyor. Bu dođrultuda yumuŐak g kullanımı devrimden sonraki siyasi, ekonomik ve stratejik dıŐlanmayı hafifletmek iin nemli bir ara veya g dengeleyicisi hali aldı. nk blgede hem Batının baskısı var hem diđer rakip Mslman lkeler. İnan İslam Cumhuriyeti bir devrimci devlet olduđu iin, ideolojilerini, fikirlerini, hedeflerini yayması gerekir aksi takdirde rejim soru ve zan altına girer. İnan'ın diplomasisi, kltr ve ekonomisi bir birine bađlı olarak devrimci niteliđine bađlıdır. Hatta İnan Askeri gcn ykselterek (nkleer silahlar kapasitesi) saldırmalı olmaktan ziyade daha ok savunmacı politikadır. nk ona g kazandırarak rejimi koruma imknı sađlıyor. Tabi İnan'ın askeri kapasitesi ABD ile rekabet edebilecek seviyede deđil ancak ideoloji ve din sylemleriyle ABD'ye gre etki alanı daha fazladır.

Her iki devlet zaman Őartları ve ihtiyalarına gre strateji karŐısında strateji uygulanması gerektiđini ok iyi biliyor. Ancak dikkat edilmesi gereken konu yumuŐak gcn izgileri sert g gibi net deđildir. YumuŐak g denildiđinde diplomasi, kltr, din, ideoloji ve Őiddet iermeyen ticari iliŐkileri, ekonomik yatırımları kapsamaktadır. Bunun iin Ortadođu blgesinde de grldđu gibi farklı g kapasitelerinden ve etki alanlarından bahsetmek mmkn oluyor. ABD yumuŐak g alanında ticari iliŐkilerde bir sper g olarak stnlđn korumaktadır ama diplomasi ve kltr alanları ABD'nin yumuŐak g politikalarının blgede etkinliđinin sınırlarını iziyor. Aynı Őekilde İnan yumuŐak g alanında farklı alanlarda farklı dzeyde kapasite sahipler. Bunun iinde belki de en iyi yorum hangi alanda yumuŐak g kapasitesinden bahsettiđimize aıklık getirmektir.

KAYNAKÇA

Kitaplar ve Makaleler:

Ahmadi, H. P. (1389 sh (2010)). *Ghodrate Narm va Siyasat khareje Cumhuri Eslami İran (Yumuşak Güç ve İran Dış Politikası)*. Tehran: Asre Cavan .

Ajansı, A. U. (tarih yok). *Ortadoğu'ya Yapılan Dış Yardımlar*. 05 04, 2015 tarihinde <http://www.foreignassistance.gov>

Akbal, Ö. (2013, 10 19). *Amerika'nın Güvenlik Politikalarının Dış yardım Stratejisi*. 05 04, 2015 tarihinde 21 Yüzyıl Türkiye Enstitüsü: <http://www.21yyte.org..>

Anaz, N. (t.y). ABD Örneklerinde Yumuşak Güç Kavramı ve Dış Politika. *ASEM*, 7-27.

Ayman, G. (2012). Türkiye_İran İlişkilerinde Kimlik, Güvenlik, İşbirliği ve Rekabet. N. B. Faruk Sönmezoğlu içinde, *21 yüzyılda Türk Dış Politika Analizi*. İstanbul: Der Yayınları.

Community College Initiative. (tarih yok). 05 15, 2015 tarihinde Programın resmi Web Sitesi: <http://www.communitycollegetimes.com> adresinden alındı

Danielle Pletka, F. W. (2014). *America vs. Iran The Competition for the Future of the Middle East*. Washington, DC: American Enterprise İnstitute.

Danielle Pletka, F. W. (2014). *AMERICA VS. IRAN The Competition for the Future of the Middle East*. Washington, DC: The American Enterprise İnstitute.

Demir, V. (2012). *Kamu Diplomasi ve Yumuşak Güç*. İstanbul: Beta yayınları .

Demiryol, T. (2014). Poverty of soft power: evidence from Turkish foreign policy in the Middle East. *European Journal of Research on Education*, 6-11.

Doster, B. (2012). Bir Bölgesel Güç Olarak İran'ın Ortadoğu Politikası. *Ortadoğu Analiz* , 44-51.

- Efegil, E. (2012). İran'ın Dış Politika Yapım Sürecini Etkileyen Unsurlar. *Ortadoğu Analizi*, 53-68.
- Eisenhower, D. D. (1957, 01 05). *Eisenhower Doctrine*. 03 2015, 12 tarihinde http://www.eisenhower.archives.gov/education/bsa/citizenship_merit_badge/speeches_national_historical_importance/eisenhower_doctrine.pdf adresinden alındı
- English Access Micro Scholarship*. (tarih yok). 05 15, 2015 tarihinde Programın resmi Web Sitesi: <http://exchanges.state.gov/englishteaching> adresinden alındı
- Ezell, D. (2010). Diplomacy and US Muslim World Relation, the possibility of the post secular and İnterfaith Dialogue. *PHD Thesis*. Birmingham: University of Birmingham.
- Ezell, D. (2010). Diplomacy and US-Muslim World Relation . *Doctorate thesis*. Birmingham: the university of Birmingham.
- Fettner, W. (w.date). *Power in Mena: Reforming American Foreign Policy*,. 04 25, 2015 tarihinde <http://temple.academia.edu/PeterFettner> adresinden alındı
- Genç Öğrenciler Eğitim Mübadele Program*. (tarih yok). 05 08, 2015 tarihinde YES resmi Web sitesi: <http://www.yesprograms.org> adresinden alındı
- Gerges, F. (2012). *Obama and the Middle East*. United States: Martine Press.
- Hecazi, H. (1387 sh (2008)). Zarfiyathaye Ghodrate Narme Cumhuriye Eslami İran(İran İslam Cumhuriyeti Yumuşak Güç Potansiyeli). *Gozareshe Cumhur*, 5-11.
- Hedengren, A. (2012, 05 30). *McDonald's and Co expand in the Middle East*. 05 13, 2015 tarihinde your Middle East: <http://www.yourmiddleeast.com> adresinden alındı
- Huntington, S. P. (1999). *The Lonely Superpower*. 03 13, 2015 tarihinde ABD Dış İşleri Websitesi: <http://www.foreignaffairs.com/articles> adresinden alındı
- Hwajung Kim, . B. (2011, 11). *Cultural Diplomacy as the Means of Soft Power in an Information Age*. 02 24, 2015 tarihinde ICD, Cultural Diplomacy Research: <http://www.culturaldiplomacy.org> adresinden alındı
- İ. v. (tarih yok). 04 20, 2015 tarihinde <http://www.bbc.co.uk/persian/iran> adresinden alındı

International Students All Places of Origin. (tarih yok). 05 10, 2015 tarihinde Uluslararası Eğitim Enstitüsü, Open Doors verileri: <http://www.iie.org/Research-and-Publications/Open-Doors/Data> adresinden alındı

İran İthalat ve İhracat Verileri. (tarih yok). 05 12, 2015 tarihinde İran Ticaret Odası : <http://www.tccim.ir> adresinden alındı

Kassman, L. (2007). Voice of America versus Radio Sawa in the Middle . *American University Cairo Center of Television and Digital Journalism*, Electronic.

Mapping the Global Muslim Population. (tarih yok). 05 07, 2015 tarihinde Pew Research Center: <http://www.pewforum.org> adresinden alındı

Mary Jane Bolle, S. I. (2013). *U.S. Trade and Investment in the Middle East and North Africa: Overview and Issues for Congress.* Congressional Research Service.

Mastny, V. (t.y). *Superpower Diplomacy.* 11 12, 2014 tarihinde New American Nation: <http://www.americanforeignrelations.com> adresinden alındı

Mensur Akgün, S. S. (2013). *Ortadoğu'da Türkiye Algısı, TESEV Raporu.* İstanbul: İmak Ofset Basım.

National Security Language Initiative. (tarih yok). 05 15, 2015 tarihinde Programın resmi Web Sitesi: <http://exchanges.state.gov/nsli.html> adresinden alındı

Nolte, D. (2007). *How to Compare Regional Powers: Analytical Concepts and Research Topics.* Hamburg: GIGA German Institute of Global and Area Studies.

Nüfus Sayısı. (tarih yok). İran İstatistik Kurumu: <http://www.amar.org.ir> adresinden alınmıştır.

Oktay, S. (2012, 01 03). *Yabancı öğrencilerin yeni adresi.* 02 10, 2015 tarihinde Deutsche Welle (DW), Almanya'nın uluslararası yayın kuruluşu: <http://www.dw.de> adresinden alındı

Ortadoğu ve Kuzey Afrika Bölgesi . (tarih yok). 05 15, 2015 tarihinde Uluslararası Eğitim Enstitüsü: <http://www.iie.org/Our-Global-Reach/Middle-East-and-North-Africa> adresinden alındı

Özmutlu, S. T. (2010). Az Gelişmiş Ülkelere Yapılan Uluslararası Yardımlar: Ekonomik ve Siyasal Boyutları . *Yüksek Lisans Tezi*. İstanbul: İstanbul Üniversitesi.

Paygah Ettela Resani Daftare Ayatollah Makarem Shirazi, resmi Web Sitesi. (tarih yok). 05 21, 2015 tarihinde <http://makarem.ir> adresinden alındı

Rugh, W. A. (2006). *American Encounter With Arab, the soft power of US Public Diplomacy in the Middle East*. United States: Praeger Security International.

Shaheen, L. (2009). *Reel Bad Araps: How Hollywood Vilifies a People*. Massachusetts: Olive Branch Press .

Sümer, G. (2008). Amerikan Dış Politikasının Kökenleri ve Amerikan Dış Politik Kültürü. *Uluslararası İlişkiler Akademik Dergi*, 119-144.

Tasire Moallefehaye Sinemaye Hollywood dar Jahani Shodan (Hollywood'un küreselleşme de etkili olan unsurları). (tarih yok). 05 12, 2015 tarihinde Paygah Ettela Resani Fannavari Ertebatat-e İran: <http://vista.ir> adresinden alındı

Tuççe Ersoy Öztürk. (2009). *ABD'nin "Yumuşak Güç" Kullanımı: Barack Obama İmajı Üzerinden Amerikan Dış Politikasının Yeniden İnşası*. İstanbul: TASAM Araştırma Stajyeri.

US Imports by Country of Origin. (tarih yok). 06 05, 2015 tarihinde US Enerji Information Administration: <http://www.eia.gov/petroleum/reports> adresinden alındı

Yaalon, M. (2007). *İran, Hizbullah, Hamas And The Global Jihad*. Israel: Jerusalem Center for Public Affairs.

Yegin, A. (2015). *İran'ın Yumuşak Gücü*. İstanbul: SETA.

Yılmaz, S. (2008). *ABD Hegemonyası*. İstanbul: USAM.

Yurt Dışı Kültür Elçiliklerin Adresi. (tarih yok). 04 23, 2015 tarihinde Kültür ve İletişim Kurumu: <http://www.icro.ir> adresinden alındı

Zafer Akbaş, A. B. (2013). İran Nükleer Enerji Politikası ve Yansımaları. *International Journal Of History*, 21-44.

Web Siteler:

ABD Enformasyon Ajansı bilgi tanıtım sayfası:	http://dosfan.lib.uic.edu
Alhurra Kanal sitesi:	http://www.alhurra.com
ABC Arabic Kanal Sitesi:	http://abcarabic.net
American Spaces Program Web Sitesi:	http://www.state.gov/r/iip/amerspaces
Amerika'nın İran Sanal Elçliği:	http://www.usembassy.gov
Amerika Yurtdışı Okullar Ofisi:	http://www.usaid.gov
Astane Qodse Razavi Web Sitesi:	http://www.aqr.ir
Ayatollah Makarem Shirazi Websitesi:	http://makarem.ir
Bonyade Mostazafin Web Sitesi:	http://irmf.ir
CNBC Arabic Kanal Sitesi:	http://www.cnbcarabia.com
Came-e Almostafa Al Alamiye:	http://miu.ac.ir
Daneshgah Azade Eslami:	http://intl.iau.ir
Department of State:	http://www.state.gov
France International News Observer:	http://observers.france24.com
Global Fire:	http://www.globalfirepower.com
Hira Dergisi Web sitesi:	http://www.hiradergisi.com
Hamshahri Haber Websitesi:	http://www.hamshahrionline.ir
İMF Elibrary:	http://elibrary-data.imf.org
İnternationam Trade Aminstration:	http://trade.gov İran

İran Ticaret Odası:	http://www.tccim.ir .
İran Kùltür ve İletişim Kurumu:	http://www.icro.ir
National Security Language Initiative:	http://exchanges.state.gov .
NED Vakfın:	http://www.ned.org/
Nufus Sayısı: İnan İstatistik Kurumu:	http://www.amar.org.ir .
Ortadoęu'ya Yapılan Dış Yardımlar:	http://www.foreignassistance.gov .
Pewglobal Web Sitesi:	http://www.pewglobal.org/
Radyo free IraqWensite:	http://www.rferl.org/section/iraq .
Sazman-e Fannavari Ertebatat-e İnan:	http://vista.ir .
Share America Program Web Sitesi:	https://share.america.gov .
Tahlil'e İnan:	http://www.tahlileiran.ir .
United States International Trade Commission:	http://dataweb.usitc.gov .
Uluslararası Eğitim Enstitüsü:	http://www.iie.org .
Uluslararası Eğitim Enstitüsü:	http://www.iie.org .
Uluslararası Enformasyon Program:	http://www.state.gov .
Uluslararası İlişkiler Sözlüğü:	http://www.uiportal.net/sozlukler
US Enerji Information Administration:	http://www.eia.gov/petroleum/reports .
YES Programı:	http://www.yesprograms.org .