AÜ SBF ULUSLARARASI İLİŞKİLER-II (2007-2008 BAHAR DÖNEMİ)

ULUSLARARASI ÖRGÜTLER DERSİ FİNAL SINAVI

3 Haziran 2008

Sorular
1. Hem Avrupa Konseyi hem de Avrupa Birliği mevzuatlarına göre, hukukun üstünlüğüne, insan haklarına ve temel özgürlüklere saygı vb. ilkeleri kabul eden ve bu ilkelerin gereğini yerine getirme konusunda yeterli ve istekli olduğunu gösteren (siyasi/hukuksal kriterler) her Avrupa ülkesi (coğrafi kriter) üyelik başvurusunda bulunabilir. Ne var ki, üyelik başvuru kriterleri büyük ölçüde benzerlik gösteren bu iki örgütten Avrupa Konseyi’nin Türkiye, Rusya, Ukrayna ve Kafkas devletleri dâhil 47 üyesi varken Avrupa Birliği 27 üyeye sahiptir ve Türkiye’nin adaylık sürecinde de görüldüğü gibi hem siyasi/hukuksal hem de coğrafi kriterler açısından ciddi tartışmalar yaşanmaktadır. Bu tutum farklılığının olası nedenlerini iki örgütün temel amaç ve hedeflerini dikkate alarak ve özellikle de aşağıdaki kavram ve olguları açıklamalı bir şekilde kullanarak tartışınız. (40 PUAN)

-subsidiarite ilkesi

-ulus-üstülük

-federalizm-konfederalizm tartışması

-“Avrupa Birleşik Devletleri”

-işlevselcilik/entegrasyon teorileri

-refah şovenizmi

2. Arka sayfadaki gazete alıntısında gördüğünüz “yeni bir küresel/evrensel örgüt kurma” fikrini ve buna eşlik eden kapsamlı öneri ve savları, hem Milletler Cemiyeti ve Birleşmiş Milletler’in kuruluş süreçlerine eşlik eden toplantı, bildiri ve önerileri hem de Birleşmiş Milletler’in geleceği konusundaki tartışmaları dikkate alarak ilgili konjonktürler çerçevesinde tartışınız. (60 PUAN)
3. Karadeniz Ekonomik İşbirliği Örgütü’yle Şangay İşbirliği Örgütü’nü siyasi ve ekonomik hedefleri açısından karşılaştırmanız istense hangi benzerliklere ve farklılıklara dikkat çekerdiniz? Özellikle her iki örgüt kurucu üyelerinden kilit öneme sahip olanların olası etkilerini dikkate alarak tartışınız. (30 PUAN)
4. NATO kurucu antlaşmasının 5. ve. 6. maddelerinde düzenlenen “görev konusu” ve “görev alanı” tanımlamalarının Soğuk Savaş sonrası evrimini ana başlıklarıyla değerlendiriniz. (30 PUAN)
5. Uluslararası örgütlerde karar alma yollarından birisi olan “konsensüs” (oydaşma) yönteminin olası avantaj ve dezavantajlarını tartışınız. (10 PUAN)

6. Uluslararası Af Örgütü’nün “ülke kuralı”nı (country rule), amaçları ve çalışma şekilleri konusunda hükümet-dışı uluslararası örgütlere (NGO) yöneltilen eleştirileri dikkate alarak değerlendiriniz. (20 PUAN)
Açıklamalar
-Toplam 100 puanlık soru yanıtlayınız.

-Süre 90 dakikadır.

-Kağıt sınırlaması yoktur, istediğiniz sorudan başlayabilirsiniz.

-Lütfen okunaklı yazınız.
Başarılar dilerim.

Erdem Denk
	John McCain (ABD Cumhuriyetçi Parti Başkan Adayı), “Barış için ‘demokrasiler birliği’ gerek”, Radikal, 20 Mart 2008 (Financial Times’tan çeviri)


Amerikalılar ve Avrupalılar ortak bir hedefi paylaşıyor: Özgürlük temelinde kalıcı bir barışı inşa etmek. Bugün demokrasilerimiz güçlü ve canlı. El ele verip, ister silah olarak terörü tercih eden radikal dinci fanatikler olsun, ister Rusya'da otokrasiye rahatsız edici dönüş olsun, isterse de iklim değişikliği ve gezegenimizde yaşanan bozulma olsun, yüz yüze geldiğimiz çeşitli zorlukların üstesinden gelebiliriz. Fakat burada anahtar kelime 'el ele vermek'tir. Demokratik dayanışmamızı yenilememiz ve canlandırmamız gerekiyor. 
Transatlantik ittifakımızı, dünya çapındaki 100 demokratik ülkenin büyük gücünü, değerlerimizi ileriye taşımak ve ortak çıkarlarımızı savunmak için bir araya getirebilecek yeni bir küresel mutabakatın (Demokrasiler Birliği'nin) çekirdeği mahiyetinde güçlendirmemiz gerekiyor.

3
Guantanamo kapatılmalı

Bu yeni mutabakatın merkezinde karşılıklı saygı ve güven olmalı. Biz Amerikalılar kurucularımızın Bağımsızlık Bildirgesi'nde sarf ettiği sözleri hatırlıyoruz: 'İnsanoğlunun fikirlerine gereken saygıyı' göstermeliyiz. Büyük gücümüz istediğimizi istediğimiz zaman yapabileceğimiz ya da başarı elde etmek için gereken erdem ve bilginin hepsine bizim sahip olduğumuz manasına gelmiyor. 
Görüşleri dinlememiz ve demokratik ittifakımızın ortak iradesine saygı göstermemiz gerekiyor. Askeri, ekonomik veya diplomatik bakımdan uluslararası bir adımın zaruri olduğuna inandığımızda, dostlarımızı haklı olduğumuza ikna etmeye çalışacağız. Fakat bunun karşılığında onlar tarafından da ikna edilmemiz gerekiyor.


Bu arada NATO ve AB'ye mensup ülkeler, özgürlük ve ekonomik refahı savunmak için harekete geçme yeteneğine ve iradesine sahip olmalı. Balkanlar'dan Afganistan'a, Çad'dan Doğu Timor'a kadar, dünyanın dört bir köşesine konuşlandırılabilecek etkili askeri ve sivil yetenekler inşa etmek için gereken parayı harcamaları gerekiyor.
Avrupa liderliğinin dünyayı daha iyi ve güvenli bir yer haline getirmek için sergilediği çabaları memnuniyetle karşılıyoruz. Fransa'nın NATO'ya tam entegrasyonunu gönülden istiyoruz. Ve AB'nin etkili bir Avrupa Güvenlik ve Savunma Politikası yapılandırma çabalarını da kuvvetle destekliyoruz. Güçlü bir AB, güçlü bir NATO ve bunlar arasında gerçek bir stratejik ortaklık en mühim çıkarlarımızın gereğidir.
Hepimizin yüksek ahlak standartlarımız ve uluslararası sorumluluklarımız doğrultusunda hareket etmemiz gerekiyor. Teröristlerle mücadele edeceğiz ve aynı zamanda toplumlarımızın temelini oluşturan hakları da savunacağız. Ele geçirdiğimiz terör şüphelilerine işkence yapamayız veya gayrı insani muamelede bulunamayız. Guantanamo'daki tutuklu kampını kapatmalı ve kontrolümüz altındaki tehlikeli tutukluların nasıl bir sürece tabi tutulacağı konusunda uluslararası ortak bir zemin oluşturmalıyız.

Uluslararası sorumluluk ortak evimizin korunması anlamına da geliyor. Küresel ısınmanın tehlikeleri sınır tanımıyor. Amerikalılar ve Avrupalılar gelecek yıllarda sera gazı salınımlarını önemli ölçüde azaltmak konusuna ciddiyetle eğilmeli. Aksi takdirde torunlarımıza son derece bozulmuş bir dünya bırakacağız. Birçok ortak çıkarımızı tehdit eden küresel ısınma konusunda ABD-Avrupa ortaklığına taze bir güç katmalıyız. ABD ve Avrupa, dünyanın kalanının (bilhassa da Çin ve Hindistan gibi gelişen ekonomik güç odaklarının) katılımını özendirmek için birlikte önderlik yapmalı.

Sera gazı salınımlarının azaltılmasını mecbur kılan bir yasa önerisinde bulundum, fakat bu sadece bir başlangıç. Kyoto'nun yerini yeni bir anlaşma almalı; ekonomik açıdan sorumlu bir tavır çerçevesinde gerekli çevresel etkiyi sağlayabilecek bir çevre koruma sistemine ihtiyaç var. Yeni teknolojiler bu bakımdan büyük imkânlar vaat ediyor. Piyasanın gücünü ve yaratıcılığını, çevresel tehditlerin üstesinden gelebileceğimiz şekilde özgür bırakmalıyız. Tam da şimdi güvenli, iklim dostu nükleer enerji, hem havanın kalitesini artırmak hem de yabancı enerji kaynaklarına bağımlılığımızı azaltmak bakımından hayati önemde bir yol.

Korkarım ki, bu bağımlılık gerek ABD gerekse Avrupa'nın yumuşak karnı; petrol ve doğalgaz ihraç eden otokrasiler için bir güç kaynağı haline gelmiş durumda. ABD'nin kendisini hızla petrolden kurtarması gerekiyor. Avrupa, Rusya'nın petrol ve doğalgaz tekellerinin siyasi nüfuz araçları olarak davranamaması için kapsamlı bir enerji politikasına ihtiyaç duyuyor.

Sözün özü şu: Hiçbirimiz, endişelerimiz sadece kendi ülkemiz dahilinde sınırlıymış gibi davranamayız. Ulusal çıkarlarımızı, kaderimizin insanlığın geri kalanının kaderiyle sıkı sıkıya bağlı olduğunu göremememize yol açacak darlıkta tanımlayamayız. Uluslararası vatandaşlıktan daha güzel ne olabilir? Başkaları için örnek olmak istiyorsak, kendimiz de örnek vatandaşlar olmalıyız.

ABD örnek olmalı
ABD'nin böyle örnek bir ülke olması gerektiği muhakkak. Günümüzde liderlik, Avrupa'yla diğer demokrasilerin savaşın yaralarını sardığı ve ABD'nin yegâne demokratik süper güç olduğu 2. Dünya Savaşı sonrası yıllarından farklı bir anlam taşıyor. Bugün AB, Hindistan, Japonya, Avustralya, Brezilya, Güney Kore, Güney Afrika, Türkiye ve İsrail gibi önde gelen demokrasiler güçlü bir ortak sese sahip. Ve şu an verdiğimizden daha fazla desteğe ihtiyaç duyan ve bunu hak eden Irak, Afganistan ve Lübnan gibi genç demokrasiler var. Rusya'da demokrasi geçici olarak bastırılmış durumda, fakat bu büyük ülkenin bir an önce demokrasi rotasına döndüğünü görmek hepimizin çıkarına.


Bu idealizm değildir. Gerçekçiliğin en doğru biçimidir. Kalıcı bir barışı inşa edebiliriz ve etmeliyiz; bunun için gereken temeli yaratacak olanlar dünyanın demokratik ülkeleridir.

