BAB I
PENDAHULUAN
A. Latar Belakang Penelitian

Kemajuan suatu negara ternyata tidak bisa dilepaskan dari hubunngan luar negeri, baik melalui kerjasama bilateral, multilateral ataupun melalui kerjasama dengan organisasi internasional. Hal ini disebabkan karena kepentingan nasional suatu negara sifatnya adalah tidak terbatas, sedangkan sumber daya yang dimiliki oleh suatu negara sifatnya adalah terbatas. Untuk itulah satu negara memerlukan berbagai kebijakan luar negeri yang bersifat sistemik dan inovatif untuk mencapai kepentingan nasional.

Keberadaan Indonesia sebagai salah satu negara berkembang, ternyata juga berupaya mencapai kepentingan nasional melalui kerjasama dan interaksi dengan aktor-aktor internasional yang terkadang dihadapkan pada munculnya berbagai persoalan diantaranya gesekan/friksi yang berkaitan dengan wilayah perbatasan. Jika ditinjau secara geogarfis Indonesia merupakan negara maritim dengan wilayah perairan yang sangat luas mencapai 3.26 juta kilometer persegi. Sedangkan jika ditinjau dari jumlah pulau-pulaunya, Indonesia memiliki sekitar 17.500 pulau yang sebagian besar diantaranya belum dihuni.

Keberadaan sektor perairan (maritim) Indonesia memiliki peranan penting bagi pencapaian kepentingan nasional, sehingga pemerintah Indonesia berpaya menjaga keamanan, kedaulatan, sekaligus mempromosikannya kepada negara-negara dunia. Hal ini karena sektor perairan di Indonesia tidak hanya sebagai tempat bergantungnya masyarakat Indonesia sebagai sumber kehidupan, namun sektor keluatan Indonesia memiliki karakter yang khas yang dapat dikembangkan menjadi salah sta tujuan pariwisata internasional.

WOC (World Ocean Conference) atau Konferensi Kelautan Dunia berhasil diselenggarakan pada bulan Mei 2009 di Manado. Pendapat dunia secara absolut mengakui bahwa laut adalah masa depan dunia, dan oleh karena itu laut harus dijaga, dipelihara dan dikelola dengan bertanggung jawab agar dunia kelautan tetap memiliki kemampuan abadi untuk mendukung proses pembangunan yang berkelanjutan.
 WOC merupakan inisiatif dan titik temu dari rezim kelautan internasional dan pemerintah Indonesia untuk membangun dan memaksimalkan potensi kelautan sebagai sektor unggulan.
Pada kenyataan sumber daya laut telah mengalami kerusakan yang parah karena telah terjadi penurunan secara kualitatif dan kuantitatif seperti merosotnya luas terumbu karang dan hutan bakau, penangkapan ikan di luar batas yang merusak daya dukung laut, terjadi pencemaran laut yang berasal dari darat dan kegiatan di atas laut yang semuanya merusak eko-sistem laut serta terjadinya global warming dengan segala dampak negatifnya bagi kehidupan manusia. Di sisi lain ada kecenderungan kuat terjadinya masalah geo-politik yang bersumber dari laut sehingga posisi dan nilai strategis laut makin diperhitungkan. Oleh karena itu untuk menjaga kepentingan bersama dan terhindar dari berbagai konflik, masalah kelautan perlu diberi prioritas tinggi untuk dibahas bersama.

WOC adalah suatu pertemuan Internasional yang sangat strategis dan menentukan bagi masa depan dunia. berbagai keputusan dan kebijakan adalah komitmen bersama secara Internasional dalam pembangunan sumber daya laut yang berkelanjutan demi kemakmuran seluruh umat manusia.

Penyelenggaraan WOC tahun 2009 yang cermat, lengkap dan tepat waktu adalah salah satu faktor utama jaminan keberhasilan WOC. Mekanisme aspek persiapan WOC ternyata dituntut harus prima. Hal ini karena beberapa alasan yang mendasarinya yaitu :

1. Banyak kepala negara dan atau kepala pemerintahan dan pejabat tinggi lainnya baik dari luar dan dalam negeri yang diharapkan hadir dalam konferensi tersebut.
2. Jumlah peserta diperkirakan 3000 orang dari berbagai penjuru dunia dengan berbagai latar belakang profesi yang perlu pemikiran dan aksi terpadu untuk pengaturannya.
3. Masalah yang dibahas menyangkut nasib dunia di masa depan yang bertumpu pada kelautan.
4. Bangsa dan negara khususnya rakyat Sulawesi Utara diharapkan mendapat manfaat yang besar untuk kepentingan pembangunan dan kesejahteraan.
5. Menjadi taruhan nama baik, harkat, martabat, dan kehormatan bangsa dan negara khususnya Pemda dan rakyat Sulawesi Utara.

Jika dikaitkan dengan paparan pendekatan (teori) di atas maka dapat diaplikasikan bahwa pencapaian kepentingan nasional merupakan hal yang sangat penting bagi pemerintah Indonesia. Keberadaan Indonesia sebagai negara berkembang berupaya memajukan berbagai sektor, termasuk di dalamnya aspek kedaulatan wilayah dan ekonomi. Kedua hal ini menjadi masalah penting karena jika ditinaju dari karaktersitik wilayahnya, Indonesia merupakan negara kepualauan dengan wilayah perairan yang sangat luas. Sedangkan pada aspek ekonomi, Indonesia masih membutuhkan berbagai kerjasama dan kontak luar negeri untuk meningkatkan pencapaian kemajuan ekonomi.

Keberadaan World Ocean Conference (WOC) di Manado Tahun 2009 memiliki peranan penting dalam mendukung kepentingan nasional Indonesia pada aspek kedaulatan wilayah. Agenda ini WOC adalah secara absolut mengakui bahwa laut adalah masa depan dunia, dan oleh karena itu laut harus dijaga, dipelihara dan dikelola dengan bertanggung jawab agar dunia kelautan tetap memiliki kemampuan abadi untuk mendukung proses pembangunan yang berkelanjutan.
 Dalam forum ini juga dibahas tentang perkembangan dinamika kelautan di Indonesia kepada anggota (partisipator) dalam forum tersebut dan kemudian hal ini terus disuarakan oleh media dalam negeri dan internasional. Upaya ini secara tidak langsung akan menjadi diplomasi kebudayaan Indonesia kepada khalayak internasional secara luas.

Pada akhirnya keberadaan WOC akan dapat mendukung pencapaian kepentingan nasional pada aspek kedaulatan wilayah karena agenda rezim kelautan ini mampu menjadi diplomasi kebudayaan. Hal ini sesuai dengan pernyataan kepala staf Angkatan Laut Indonesia, Laksamana Tedjo Pudji Purdianto yang menyatakan bahwa :

“WOC mampu menjadi diplomasi kebudayaan bagi pemerintah Indonesia untuk mendukung kedaulatan wilayah. Dalam forum ini masyarakat internasional akan semakin memahami tentang batas perairan teritorial ataupun konsep perbatasan perairan lainnya yang mempertegas bahwa Indonesia merupakan negara dengan kepualauan yang sangat besar dengan batas perairan yang luas sebagai negara yang berdaulat.”

Kemudian WOC juga mampu mendukung kepentingan nasional Indonesia pada aspek ekonomi. Agenda ini bukan semata-mata menjadi acara seremonial saja, namun menjadi media promosi dan kerjasama internasional Indonesia. Sebagai contoh dalam acara ini sekurang-kurangnya terdapat 148 jurnalis dan wartawan asing yang meliput dari 40 kantyor media cetak dan elektronik dalam dan luar negeri. Sebagian diantaranya merupakan media pariwisata internasional.
 Hal ini tentunya dapat memperjuangkan kepentingan ekonomi karena secara tidak langsung akan meningkatkan kunjungan wisatawan mancanegara dan membuka peluang kerjasama / investasi asing di daerah di Indonesia, yang selama ini hanya terkonsentrasi di pusat dan kota-kota besar Indonesia pada umumnya yang pada akhirnya dapat mendukung pemerataan kemajuan Indonesia secara luas.

B. Identifikasi Masalah
Berdasarkan uraian di atas dan untuk memudahkan dalam menganalisis masalah penulis mengidentifikasi masalah sebagai berikut :
1. Bagaimana kondisi wilayah laut Indonesia dalam konteks WOC ?
2. Mengapa diperlukan diplomasi publik untuk mendukung pemantaban kedaulatan laut di Indonesia ?
3. Sejauh mana manfaat dari kedaulatan laut bagi pengembangan sumber daya ekonomi dan masyarakat Indonesia ?
1. Pembatasan Masalah

Dalam penelitian ini batasan masalah adalah berkaitan dengan dinamika pariwisata di wilayah Indonesia Timur, khususnya Sulawesi yang kemudian akan dipromosikan melalui diplomasi publik dalam even World Ocean Conference (WOC). Sedangkan periodisasi batasan penelitian ini adalah pada tahun 2009. Dipilih tahun 2009 karena menjadi tahun penyelenggaraan program WOC di Manado. Jangkauan di luar tahun tersebut sedikit disinggung selama masih ada keterkaitan dan kerelevansian dengan tema yang sedang dibahas.

2. Perumusan Masalah
Berdasarkan latar belakang masalah maka dapat ditarik rumusan masallah yaitu :

“Bagaimana upaya diplomasi publik Indonesia dalam program World Ocean Conference (WOC) di Manado tahun 2009 dalam mendukung pemantaban kedaulatan laut Indonnesia ?”
C. Tujuan dan Manfaat Penelitian

1. Tujuan Penelitian

a. Untuk mengetahui kondisi laut Indonesia ditinjau dari aspek sumber daya geografis hingga budaya.
b. Untuk mengetahui dan menganalisis tentang implementasi diplomasi publik Indonesia dalam program World Ocean Conference (WOC) di Manado tahun 2009.
c. Untuk mengetahui efektifitas dan pengaruh tentang upaya diplomasi publik Indonesia dalam program World Ocean Conference (WOC) di Manado tahun 2009 dalam mendukung pemantaban kedaulatan laut Indonesia.
2. Manfaat Penelitian

a. Secara teoritis, penulis mengharapkan penelitian ini dapat bermanfaat bagi penelitian lebih lanjut dibidang kajian Hubungan Internasional dan bagi pengembangan di bidang teknologi informasi dan di bidang perdagangan internasional yang berkaitan dengan ilmu Hubungan Internasional.
b. Secara praktik, hasil penelitian ini diharapkan dapat menjadi kontribusi bagi pengembangan konsep keilmuan khususnya dalam bidang kajian Ilmu Hubungan Internasional tentang upaya diplomasi publik Indonesia dalam program World Ocean Conference (WOC) di Manado tahun 2009.
c. Manfaat individual, Sebagai salah satu syarat dalam memperoleh gelar sarjana Ilmu Sosial dan Ilmu Politik dengan Spesialisasi Ilmu Hubungan Internasional pada Universitas Pasundan, Bandung.
B. Kerangka Teoritis dan Hipotesis
1. Kerangka Teoritis

Dalam menjawab rumusan masalah maka digunakanlah beberapa pendekatan yang relevan dengan kasus yang sedang dibahas, masing-masing adalah teori hukum laut internasional sebagai pendekatan utama (major approach) yang didukung pendekatan pendukung (minor approach), yaitu teori diplomasi publik dan kebudayaan dan teori kepentingan nasional. Gambaran tentang hal ini akan diuraikan sebagai berikut.
a. Teori Hukum Laut Internasional
Hukum laut internasional adalah sekumpulan kaedah hukum yang mengatur hubungan hukum antara negara pantai atau yang berhubungan dengan pantai, yang terkurung oleh daratan dan atau organisasi maupun subyek hukum internasional lainnya, yang mengatur mengenai kedaulatan negara di laut, yurisdiksi negara dan hak-hak negara atas perairan tersebut. Hukum lautinternasional mempelajari tentang aspek-aspek hukum di laut dan peristiwa- peristiwa hukum yang terjadi di laut. Sejak zaman Emperium Romawi dengan kekuasaannya yang sangat luas, tak ada bangsa lain yang berani menentang ketentuan dari Kerajaan Romawi termasuk dalam hal penguasaan mengenai laut. Yang dulu dikenal 2 asas yang kuat, yaitu Res Communis Omnium yaitu laut adalah warisan milik bersama umat manusia, sehingga manusia (negara) boleh memilikinya secara bersama-sama. Disisi lain, ada asas Res nullius yang mengatakan bahwa laut tidak boleh dimiliki. Namun, dilaut juga berlaku "first come first serve" yang berarti siapa yang pertama datang dia yang menguasai, sehingga dengan kekuasaannya pada zaman itu Romawi berkedaulatan penuh di lautan Tengah. Setelah Romawi runtuh, hukum laut mulai berkembang pesat dengan munculnya negara-negara baru di daratan Eropa, dan timbullah permasalahan baru tentang siapa yang memiliki laut diantara negara-negara yang sedang berkembang itu.

Dari permasalahan dan sengketa-sengketa antar bangsa inilah, mulai bermuncul doktrin-doktrin baru (battle of the books) diantara yang sangat terkenal adalah pertama, konsep laut terbuak (mare liberium) konsep ini dikemukakan oleh Hugo Crotius tahun 1906 dari Belanda, "mare liberium" ini menjelaskan bahwa laut itu terbuka dan bebas untuk berlayar oleh siapa saja, kedua, konsep laut tertutup (mare calussum) konsep ini dikemukakan oleh John Selden pada tahun 1635.Teori ini dikemukakan pada abad XVII oleh Inggris untuk menentang teori yang telah dikemukakan oleh Grotius. Selden mengemukakan bahwa selama laut dikuasai oleh suatu negara tertentu, maka negara tersebut mempunyai kekuasaan atas laut tersebut (tertutup), ketiga, Konsep Kompromi Dari kedua doktrin di atas, Pontanus mencoba menggabungkan antara "mare liberium" dan "mare claussum", dan mengemukakan bahwa laut yang berada dekat dengan tepi pantai suatu negara (bangsa) adalah di bawah kedaulatan suatu negara pantai dan selebihnya adalah laut bebas. Maka dari pendapat itulah awal mula munculnya sebuah gagasan yang dikenal dengan "laut teritorial dan laut lepas". Mare Clausum kembali dikembangkan oleh Cornelis van Bynkershoek yang menyatakan/"terrae protestas finitur ubi finiturarmorum vis"/ atau lebih dikenal dengan teori tembakan meriam, yang menyebutkan bahwa lebar laut territorial suatu negara adalah sejauh 3mil laut. Alasannya karena 3 mil laut adalah jarak yang paling jauh yang bisa ditempuh oleh tembakan meriam.

Pada zaman modern, hukum laut internasional mengalami perkembangan yang sangat luar biasa. Perkembangan hukum laut internasional pada masa ini lebih banyak melibatkan Negara-negara di dunia melalui konferensi sebagai pemikir dan pembuat aturan-aturan dalam perumusan hukum laut, diantaranya adalah :

1. Den Haag Convention 1930.

Deklarasi Den Haag merupakan konferensi yang bertujuan membentuk kodifikasi hukum internasional yang diprakarsai oleh Liga Bangsa Bangsa, yang meliputi 3 hal penting yakni wilayah negara (nationality), laut teritorial (territorial waters) dan hak lintas damai.
2. Truman Proclamation

Truman Proclamation disahkan pada 28 September 1945 yang latar belakang yang mendasari keluarnya Proklamasi Truman adalah: a. Banyaknya Negara yang merdeka atau menyatakan merdeka; b. Kemajuan teknologi; c. Banyak Negara yang menyadari laut sebagai sumber daya alam yang potensial. Pada pokoknya proklamasi ini melontarkan pengertian baru tentangrezim Continental Shelf (Landas Kontinen). Menurut Truman, landas kontinen merupakan suatu kelanjutan alamiah dari wilayah daratan dengan tujuan mengamankan dan mencadangkan sumber kekayaan alam serta penguasaan atas sumber daya alam di bawahnya tanpa adanya/effective occupation.
3. Konvensi Jenewa 1958 (UNCLOS II)

Konferensi ini menghasilkan 4 Konvensi yaitu : - Konvensi tentang laut teritorial dan zona tambahan - Konvensi laut lepas - Konvensi tentang perikanan dan perlindungan kekayaan hayati - Konvensi tentang landas kontinen Berdasarkan Konvensi Jenewa 1958 ini, maka : a. Negara dari aspek geografis dibedakan menjadi dua yaitu negara tak berpantai dan negara pantai b. laut dibagi dalam beberapa zona yaitu : - laut teritorial (territorial sea), lebarnya masih berdasarkan hukum kebiasaan internasional 3, 4, dan 6 mil - perairan pedalaman (internal water) - zona tambahan (contiguous zone) - laut lepas (high sea) - daerah dasar laut dan tanah di bawahnya, yaitu landas kontinen (kontinen self) .
4. Konvensi PBB tentang Hukum Laut (UNCLOS 1982)

UNCLOS Tahun 1982 disahkan tanggal 10 Desember 1982, di Montegobay, Jamaica. Berdasarkan Konvensi ini di hasilkan beberapa keputusan penting, yaitu pertama, Negara dari aspek geografis dibagi menjadi tiga yaitu negar tak berpantai, negara pantai dan negara kepulauan, kedua, Pembagian laut dibagi dalam beberapa zona yaitu laut teritorial (territorial sea) sejauh 12 mil dari garis pangkal (baseline) - perairan pedalaman (internal water) - zona tambahan (contiguous zone) 24 mil dari garis pangkal - perairan kepulauan (archipelagic water) diukur dari titik terluar pulau terluar suatu negara kepulauan.

Dari paparan dan paradigma hukum laut di atas maka dapat difahami bahwa negara mempunyai kedaulatan atas wilayah yang berada di dalam kekuasaannya. Kekuasaan negara atas wilayah tersebut melahirkan konsep kedaulatan teritorial, yaitu kekuasaan negara untuk menjalankan jurisdiksinya atas orang-orang dan harta benda yang berada dalam wilayahnya. Pengertian kedaulatan tertinggi mengandung dua pembatasan, yaitu (1) kekuasaan terbatas pada batas-batas wilayah negara yang memiliki kekuasaan, dan (2) kekuasaan itu berakhir dimana kekuasaan suatu negara lain mulai.

Obyek kedaulatan ternyata memiliki konsep yang beranekaragam, diantaranya penduduk, kemandirian politik (political indepencency) hingga konsep yang paling klasik yaitu kedaualatan atatas wilayah darat dan perairan. Wilayah laut adalah bagian negara yang berupa perairan. Negara yang memiliki atau berbatasan dengan laut disebut negara pantai atau ada sebutan negara kepulauan. Terhadap bagian wilayah laut tertentu negara memiliki kedaulatan, dan terhadap bagian wilayah laut tertentu negara mempunyai hak berdaulat. Ketentuan hukum internasional yang berlaku bagi wilayah laut antara lain hukuk internasional kebiasaan, Konvensi Jenewa 1958, Konvensi Hukum Laut 1982 (United Nations on The Law of the Sea 1982).

Bagian laut yang berada dalam kedaulatan negara adalah 1). Laut pedalaman (internal waters), 2). Laut teritorial (territorial sea), dan 3). Bagi negara kepulauan yang memiliki kedaulatan atas peraian kepulauan (archipelagic rights). Sedangkan bagian wilayah laut yang negara hanya memiliki hak berdaulat berupa : 1). Zona tambahan (contiguous zone), 2). Zona ekonomi ekslusif (exclusive economic zone) dan 3). Landas kontinen (continental shelf).
b. Teori Diplomasi Publik dan Kebudayaan

Dinamika politik internasional negara-negara dunia ternyata tidak lepas dari diplomasi untuk mewujudkan kepentingan nasional, bukan hanya bagi negara-negara berkembang, namun juga negara adikuasa. Secara harfiah diplomasi adalah manajemen Hubungan Internasional melalui negosiasi dimana hubungan tersebut diselaraskan dan diatur oleh duta besar dan para wakil negara atau seni para diplomat. Secara garis besar pengertian diplomasi adalah seni mengedepankan kepentingan suatu negara dalam hubungannya dengan negara lain.

Diplomasi berkaitan dengan seluruh proses dalam hubungan luar negeri, termasuk perumusan kebijakan dan pelaksanaannya. Dalam arti yang luas, diplomasi dan politik luar negeri suatu negara adalah sama, namun dalam arti yang lebih sempit dan tradisional, diplomasi terkait dengan cara-cara dan mekanisme, sedangkan politik luar negeri menyangkut tujuan dan maksud. Dalam arti yang lebih terbatas ini, maka diplomasi mencakup teknik operasional di mana suatu negara mencari kepentingannya di luar yurisdiksinya. Diplomasi merupakan strategi penting dalam rangka mewujudkan kepentingan nasional sebagai bagian integral dari politik luar negeri suatu negara. Secara etimologi, diplomasi berasal dari dua kata yaitu ploma yang berarti sehelai kertas yang dilipat dan di yang berarti kali, sehingga diplomasi dapat disebut sebagai suatu piagam atau surat resmi yang dibawa oleh utusan negara.

Dalam melaksanakan politik luar negeri, suatu negara menggunakan diplomasi, karena tujuan umum diplomasi adalah untuk mencapai tujuan nasional atau memajukan kepentingan nasional. Definisi diplomasi sangat beragam seperti menurut The Oxford English Dictionary bahwa diplomasi adalah manajemen Hubungan Internasional melalui negosiasi dimana hubungan tersebut diselaraskan dan diatur oleh duta besar dan para wakil negara atau seni para diplomat. Namun secara garis besar pengertian diplomasi adalah seni mengedepankan kepentingan suatu negara dalam hubungannya dengan negara lain.
 Pada prinsipnya diplomasi dapat dibedakan menjadi beberapa kategori. Apabila ditinjau tingkat efektifitasnya maka diplomasi dapat dibedakan menjadi dua yaitu :

a. Diplomasi lunak (soft diplomacy)

b. Diplomasi mengikat (hard diplomacy)

Perkembangan politik internasional yang semakin kompleks ternyata berhasil membahwa aktivitas diplomasi yang menunjukkan peningkatan peran yang sangat signifikan seiring dengan semakin kompleksnya isu-isu dalam hubungan internasional. Hubungan internasional pun tidak lagi semata-mata dipandang sebagai hubungan antar negara namun juga meliputi hubungan antar masyarakat internasional. Dengan demikian, diplomasi tradisional atau yang dikenal dengan istilah ‘first track diplomacy’ yang hanya melibatkan peran pemerintah dalam menjalankan misi diplomasi, tentu saja tidak akan efektif dalam rangka menyampaikan pesan-pesan diplomasi terhadap suatu negara.

Diplomasi adalah seni dan praktek bernegosiasi oleh seseorang (disebut diplomat) yang biasanya mewakili sebuah negara atau organisasi. Kata diplomasi sendiri biasanya langsung terkait dengan diplomasi internasional yang biasanya mengurus berbagai hal seperti budaya, ekonomi, dan perdagangan, dll. Biasanya, orang menganggap diplomasi sebagai cara mewujudkan kepentingan melalui cara negosiasi atau kompromi. Diplomasi yang paling sederhana dan tertua adalah diplomasi bilateral antara dua pihak satu, biasanya dilakukan oleh satu negara dengan negara lain.
Istilah diplomasi kebudayaan memang bukanlah merupakan kosa kata baru. kita sering mendengarnya, setidaknya kalau kita mengartikan diplomasi sekedar sebagai alat untuk mengelola hubungan antar bangsa dan menganggap kebudayaan hanya sebatas kesenian. Dalam buku ini, diplomasi tidak hanya diartikan sebagai perundingan (negosiasi) saja, melainkan juga cara mengelola hubungan antar bangsa, baik dalam keadaan damai maupun dalam situasi perang. Oleh karena itu istilah diplomasi kebudayaan dalam buku ini dibentangkan dari yang bersifat mikro, yang menganggap kebudayaan hanya sebatas kesenian saja, sampai dengan yang bersifat makro, yang menganggap kebudayaan secara lebih luas, sampai dengan nilai-nilai ideologi, nasionalisme, ataupun globalisasi.
Salah satu model diplomasi yang memiliki peranan penting dalam mendukung kepentingan nasional, khususnya kepentingan publik adalah diplomasi kebudayaan. Secara etimologi, diplomasi kebudayan adalah :

“Diplomasi kebudayaan adalah usaha-usaha suatu Negara dalam upaya memperjuangkan kepentingan nasionalnya melalui dimensi kebudayaan, termasuk di dalamnya adalah pemanfaatan bidang-bidang ideology, teknologi, politik, ekonomi, militer, social, kesenian dan lain-lain dalam percaturan masyarakat internasional.”

Diplomasi kebudayaan dapat dilakukan oleh pemerintah maupun non pemerintah, individual maupun kolektif, atau setiap warga Negara. Oleh karena itu, pola hubungan diplomasi kebudayaan antar bangsa dapat terjadi antar siapa saja sebagai aktornya, dimana tujuan dan sasaran utama dari diplomasi kebudayaan adalah mempengaruhi pendapat umum baik pada level nasional maupun internasional. Materi atau isi diplomasi kebudayaan adalah segala hal yang secara makro maupun mikro dianggap sebagai pendayagunaan aspek sosial dan budaya (dalam politik luar negeri).

Suatu Negara dapat menggunakan diplomasi kebudayaan sebagai media dan sebagai pemberi identitasnya dalam rangka pencapaian kepentingan nasional yang merupakan tujuan dari pelaksanaan politik luar negerinya. Dengan hal ini pula maka diplomasi kebudayaan dapat digunakan sebagai instrument guna mencapai kepentingan nasional. Dengan berkembangnya sektor kebudayaan dan kepariwisataan maka, dengan sendirinya akan mendorong terwujudnya pencapaian perluasan kesempatan kerja, peningkatan kualitas angkatan kerja, revitalisasi institusi ekonomi serta peningkatan produk dan stabilitas harga produk ekonomi rakyat.
c. Teori Kepentingan Nasional

Kepentingan nasional merupakan hal yang sangat penting bagi kelangsungan suatu negara. Pada prinsipnya kepentingan nasional adalah sebuah hal yang bersifat universal karena baik negara maju ataupun kelompok negara dunia ketiga (negara berkembang) sama-sama memiliki kepentingan nasional. Untuk memperjuangkan kepentingan nasional suatu negara dituntut dapat mengambangkan berbagai strategi pencapaian, baik dalam konteks domestik ataupun dalam konteks internasional. Seperti yang dikemukakan oleh Sufri Yusuf tentang konsep kepentingan nasional, bahwa:

“Kepentingan nasional termasuk dalam visium dan diperpanjangkan oleh suatu negara untuk dipergunakan dalam rangka ketertiban nasional. Konsep ini adalah buatan manusia dan dirumuskan oleh pemimpin-pemimpin negara dan para ahli teori ilmu politik dan dipatuhi oleh masyarakat, karena disangkutpautkan pada situasi sosial dan mencerminkan adanya nilai-nilai, ide-ide, kepentingan golongan dan juga kepentingan perumusnya.”

Kemdian definisi mengenai kepentingan nasional lainnya dikemukakan oleh Menurut Jack C. Plano dan Roy Olton kepentingan nasional, adalah sebagai berikut :

“Kepentingan nasional diartikan sebagai tujuan fundamental dan determinan utama yang menjadi pedoman para pengambil keputusan (decision maker) suatu negara dalam menentukan politik luar negerinya, berupa konsepsi yang diformulasikan secara khas dari berbagai elemen yang merupakan kebutuhan yang paling vital dari suatu negara berdaulat, yaitu kemerdekaan, integritas wilayah, ekonomi, militer dan keamanan.”

Berdasar pada konsep kepentingan nasional menurut Jack C. Plano dan Roy Olton di atas maka dapat diketahui bahwa esensi dari kepentingan nasional suatu negara adalah menyangkut lima hal, yaitu :

a. Kemerdekaan. Hal ini merupakan sebuah wujud masa depan dari suatu negara yang bebas dari dominasi atau intervensi asing sehingga dapat menentukan masa depannya serta menyelenggarakan pemerintahan secara efektif.

b. Integritas wilayah. Hal ini merupakan kepentingan yang sangat penting karena integritas dapat menjamin sebuah kesinambungan bernegara dengan sebuah wujud kesatuan yang saling mendukung antara wilayah satu dengan yang lainnya.

c. Ekonomi. Hal ini merupakan faktor penting karena ekonomi merupakan variabel penting yang turut menentukan kemajuan suatu negara. Selain itu, ekonomi juga menjadi faktor dominan dalam menentukan citra suatu negara di mata internasional.

d. Militer. Hal ini merupakan faktor penting sebagai alat utama pertahanan suatu negara dalam menghadapi segala bentuk ancaman dari dalam dan luar negeri. Keberadaan fungsi militer juga memiliki peranan yang penting untuk menjaga dan mewujudkan stabilitas dalam negeri.

e. Keamanan. Hal ini merupakan faktor penting untuk mewujudkan sebuah eksistensi negara dalam mensejahterakan masyarakat, serta mengimplementasi pembangunan dan berkelanjutan. Selain itu, keamanan merupakan prasyarat bagi pertumbuhan perekonomian, khususnya yang melibatkan aktor-aktor luar negeri.

Kelima konsep di atas memiliki keterkaitan antara variabel satu dengan yang lainnya, misalnya keamanan tidak akan terwujud apabila tidak didukung dengan bidang militer yang memadai. Demikian juga halnya dengan keberadaan militer yang memadai tentunya tidak akan tercapai apabila tidak didukung dengan perekonomian yang maju, demikian pula dengan variabel-variabel lainnya.

Kepentingan nasional adalah hal yang sangat penting dalam sebuah negara, tercapainya kepentingan nasional sebuah negara akan berakibat positif bagi kelangsungan hidup rakyat dan negara itu sendiri. Menurut Morgenthau, kepentingan nasional adalah kemampuan minimum negara untuk melindungi, dan mempertahankan identitas fisik, politik, dan kultur dari gangguan negara lain. Dari tinjauan ini para pemimpin negara menurunkan kebijakan spesifik terhadap negara lain yang sifatnya kerjasama atau konflik. Kepentingan nasional seringkali dijadikan tolak ukur para pembuat keputusan setiap negara masing-masing untuk menetukan sebuah kebijakan, sebab kepentingan nasional pada hakikatnya berlandaskan pada keamanan dan kesejahteraan bagi kelangsungan hidup rakyat di dalam negara tersebut.

Keterbatasan sumber daya nasional atau keterbatasan kekuatan nasional menimbulkan suatu kepentingan nasional, untuk memenuhi kepentingan nasionalnya itu, negara-negara maupun aktor dari negara tersebut melakukan berbagai macam kerjasama di antaranya adalah kerjasama bilateral, trilateral, regional dan multilateral menggunakan kebijakan politik luar negeri negara tersebut.

Menurut Mochtar Kusumaatmadja politik luar negeri pada hakekatnya adalah alat suatu negara untuk mencapai kepentingan nasionalnya, kebijakan luar negeri merupakan aspek cita-cita suatu bangsa dan oleh karenanya, politik luar negeri merupakan aspek pula dari strategi nasional beserta sasaran jangka pendek dan jangka panjang. Dalam Kamus Hubungan Internasional, kebijakan luar negeri dikatakan sebagai strategi atau rencana tindakan yang dibuat oleh para pembuat keputusan negara dalam menghadapi negara lain atau unit politik internasional lainnya, dan dikendalikan untuk mencapai tujuan nasional spesifik yang dituangkan dalam terminologi kepentingan nasional. Suffri Yusuf juga mengatakan bahwa politik luar negeri merupakan politik untuk mencapai tujuan nasional dengan menggunakan segala kekuasaan dan kemampuan yang ada.

Perbedaan karakteristik yang terjadi pada tiap-tiap negara menghasilkan kebijakan politik luar negeri yang berbeda pula, dilandaskan kepada kepentingan nasional (national interest) negaranya masing-masing. Maka memilih sebuah kebijakan politik luar negeri yang tepat bagi negaranya adalah tugas yang tidak mudah bagi para pengambil keputusan di tiap negara. Sebab, pada dasarnya politik luar negeri adalah sebuah strategi yang digunakan untuk mencapai, menjaga, dan mempertahankan kepentingan nasional tersebut. Jika kebijakan politik luar negeri yang diambil oleh para pemimpin tidak tepat, maka kepentingan nasional negara tersebut tidak akan tercapai. Kepentingan nasional merupakan sebuah hal yang sangat vital dalam sebuah negara, di dalamnya mengandung kepentingan masyarakat negara tersebut, jika kepentingan nasional sebuah negara tidak sejalan dengan kebijakan negaranya, maka yang akan diubah oleh pemerintahan adalah kebijakannya, bukan kepentingan nasionalnya.
Konsep Perjanjian dan Kesepakatan Indonesia

Perjanjian internasional adalah kesepakatan antara dua atau lebih subyek hukum internasional (misalnya negara, lembaga internasional) yang menurut hukum internasional menimbulkan hak dan kewajiban bagi para pihak yang membuat kesepakatan. Kemudian dalam perjanjian internasional beberapa kriteria untuk mengelompokkan perjanjian internasional, antara lain berdasarkan beberapa hal, yaitu jumlah pesertanya, strukturnya, obyeknya, cara berlakunya dan instrumen pembentuk perjanjiannya.

Menurut strukturnya, perjanjian internasional ada yang bersifat law making artinya mengandung kaidah hukum yang dapat berlaku bagi semua negara di dunia, misalnya Konvensi Hukum Laut tahun 1958, Konvensi Wina tahun 1961 mengenai Hubungan Diplomatik, ada pula yang bersifat contract, yaitu hanya menimbulkan hak dan kewajiban bagi para pihak yang membuat perjanjian saja. Dari segi obyeknya, perjanjian internasional dapat dibagi menjadi perjanjian yang berisi soal-soal politik dan perjanjian yang berisi masalah-masalah ekonomi, budaya, dan lain-lain. Kemudian jika dilihat dari sifatnya perjanjian internasional dapat dibedakan menjadi dua pertama, hard agreement dan soft agreement.

Dalam perjanjian lunak (soft agreement) negara-negara partisipan memiliki keleluasaan untuk mengikuti atau tidak, namun menurut Hasyim Djalal perjanjian lunak justru banyak diiikuti oleh berbagai partisipan karena adanya semangat dan solidaritas untuk mencari solusi bersama. Secara lengkap Hasyim Djalal menyatakan bahwa :

“...perjanjian dalam lingkup soft agreement lebih dapat disebut sebagai diplomasi bagi negara untuk memperjuangkan kepentingan antara satu negara atas negara lainnya, ataupun kepentingan suatu negara untuk dapat membangun konsensus bersama. Soft agreement akan menbentuk solidaritas atas persamaan nasib dan kedudukan bersama yang lebih mudah membentuk sebuah saluran komunikasi dan penegakan hukum yang dapat difahami semua negara.”

Diplomasi maritim untuk mempercepat penyelesaian permasalahan perbatasan Indonesia dengan 10 negara tetangga Indonesia; menjamin integritas wilayah Negara Kesatuan Republik Indonesia (NKRI); kedaulatan maritim dan keamanan/kesejahteraan pulau-pulau terdepan; mengamankan sumber daya alam dan Zona Ekonomi Eksklusif (ZEE); mengintensifkan diplomasi pertahanan; dan meredam rivalitas maritim di antara negara-negara besar dan mendorong penyelesaian sengketa teritorial di kawasan.
Sebagai negara kepulauan terbesar di dunia, Indonesia memiliki potensi besar menjadi poros maritim dunia. Poros maritim merupakan sebuah gagasan strategis yang diwujudkan untuk menjamin konektifitas antar pulau, pengembangan industri perkapalan dan perikanan, perbaikan transportasi laut serta fokus pada keamanan maritim.

Penegakkan kedaulatan wilayah laut NKRI, revitalisasi sektor-sektor ekonomi kelautan, penguatan dan pengembangan konektivitas maritim, rehabilitasi kerusakan lingkungan dan konservasi biodiversity, serta peningkatan kualitas dan kuantitas SDM kelautan, merupakan program-program utama dalam pemerintahan Presiden Jokowi guna mewujudkan Indonesia sebagai proros maritim dunia. Dalam sambutannya di Konferensi Tingkat Tinggi (KTT) Asia Timur, Presiden Jokowi menegaskan bahwa ia bertekad menjadikan Indonesia sebagai poros maritim dunia.

Indonesia memiliki potensi besar menjadi poros maritim dunia mengingat Indonesia berada di daerah equator, antara dua benua Asia dan Australia, antara dua samudera Pasifik dan Hindia, serta negara-negara Asia Tenggara. Untuk dapat menjadi poros maritim dunia maka sistem pelabuhan di Indonesia harus dimodernisasi sesuai dengan standar internasional sehingga pelayanan dan akses di seluruh pelabuhan harus mengikuti prosedur internasional.

Untuk mewujudkan Indonesia sebagai poros maririm dunia, Presiden Jokowi memaparkan lima pilar utama yang akan menjadikan Indonesia mewujudkan cita-citanya sebagai poros maritim dunia, masing-maisng yaitu :

a. pertama adalah pembangunan kembali budaya maritim Indonesia.

b. kedua adalah komitmen menjaga dan mengelola sumber daya laut dengan fokus membangun kedaulatan pangan laut melalui pengembangan industri perikanan dengan menempatkan nelayan sebagai pilar utama..

c. ketiga adalah komitmen mendorong pengembangan infrastruktur dan konektivitas maritim dengan membangun tol laut, pelabuhan laut, logistik, dan industri perkapalan, serta pariwisata maritim.

d. keempat adalah diplomasi maritim yang mengajak semua mitra Indonesia untuk bekerja sama pada bidang kelautan adalah pilar keempat agenda pembangunan, dimana pemerintah Indonesia bersama-sama dengan stakeholder terkait “harus menghilangkan sumber konflik di laut, seperti pencurian ikan, pelanggaran kedaulatan, sengketa wilayah, perompakan, dan pencemaran laut.

e. kelima, adalah sebagai negara yang menjadi titik tumpu dua samudera, Indonesia berkewajiban membangun kekuatan pertahanan maritim.
2. Hipotesa

Dari paparan pendekatan/teori dan konsep di atas maka dapat ditarik hipotesa bahwa diplomasi publik serta WOC dijadikan instrumen untuk upaya penguatan rezim kelautan indonesia.
3. Operasionalisasi Variabel dan Indikator

Untuk membantu dan menganalisa lebih lanjut maka penulis membuat definisi operasional variable tentang konsep hipotesis yang dapat dilihat pada tabel 1.1. sebagai berikut :
Tabel 1.1.

Operasional Variabel dan Indikator
	Variabel dari Hipotesa
	Indikator Empirik
	Verifikasi (Analisa)

	Variabel Bebas :

Jika diplomasi publik serta WOC dijadikan instrumen sebagai bagian dalam mendukung pencapaian nasional di bidang maritim
	1. Adanya persoalan illegal fishing di wilayah perairan indonesia.

2. Adanya persoalan pelanggaran batas wilayah perairan laut indonesia

3. Adanya persoalan bencana alam global waring dan perubahan iklim.
	1. persoalan ilegal fishing di wilayah perairan indonesia menjadi persoalan serius yang merugikan negara dan masyarakat, khususnya kalangan nelayan sehingga melalui woc dapat menjadi soft approach dalam mendukung penyelesaian masalah tersebut
2. persoalan pelanggaran batas kedaulatan wilayah perairan indonesia terjadi akibat adanya provokasi dan upaya untuk mengambil keuntungan dari kapal asing, sehingga woc diharapkan dapat menjadi strtegi untuk menyebarluaskan langkah stakeholder Indonesia dalam menyelesaikan masalah tersebut.
3. persoalan bencana alam global warming dan perubahan iklim menjadi persoalan negara kepulauan akibat meningkatnya permukaan air laut dan potensi tenggelamnya pulau-pulau dunia sehingga woc diharapkan dapat membangun kesadaran dan kesiapan indonesia dan negara delegasi woc

	Variabel Terikat :

Maka implementasi WOC diperlukan untuk menduung penguatan rezim kelautan di indonesia.
	1. Pengalaman masalalu pemerintah indonesia dalam menangani persoalan kelautan yang belum efektif.
2. Belum efektif nya hard diplomacy indonesia dalm menangani persoalan kelautan.
	1. Sikap political will pemerintah indonesia terhadap bidang kelautan yang lemah kemudian mendorong inisiatif indonesia dalam menyelenggarakan woc yang didukung pbb sehingga dapat mendukung pencapain kepentingan indonesia dalam agenda poros maritim
2. Kebijakan hard diplomasi indonesia dalam menangani persoalan kelautan ternyata kurang berjalan secara efektif sehingga woc dapat melengkapi upaya indonesia dalam menyelesaikan persoalan kelautan untuk mendukung kepentingan nasional bidang maritim.

4. Skema Kerangka Teoritis

Gambar 1
Skema Kerangka Teoritis
[image: image1.png]permasalahan kedaulatan perairan
diantaranya ilegal fishing, Klaim pulau
oleh negara tetangga hingga
pelanggaran perbatasan,ah kedaulatan
perairan diantaranya ilegal fishing,
Klaim pula oleh negara tetangga
hingga pelanggaran perbatasan.

)

DIPLOMASI PUBLIK :
MELALUI WOC

(World Ocean Conference)

Pencapaian
kepentingan nasional
dan kedaulatan
maritim Indonesia.

E. Metode dan Teknik Pengumpulan Data

1. Tingkat Analisis

Teknik analisis data yang digunakan didalam penelitian ini adalah deskriptif kualitatif menurut Prof. Dr.Sugiyono yang dimaksudkan untuk menggambarkan situasi yang dipandang relevan secara obyektif dan jelas atas dasar fakta-fakta yang terjadi untuk kemudian diambil kesimpulan. Deskriptif kualitatif merupakan jenis penelitian untuk menggambarkan secara riil sesuai dengan data yang diperoleh dan kemudian difragmenkan sesuai dengan kebutuhan penelitian.
Penggunaan analisis pada studi hubungan internasional penting dilakukan untuk memudahkan memilih dan memilah masalah yang paling layak ditekankan atau yang di analisis, serta untuk mengindari kemungkinan melalukan kesalahan metodologis yang juga dikenal dengan fallacy composition. Untuk itu, dalam penelitian ini analisis dapat dibagi menjadi tiga hal, yaitu :

a. Analisis reduksionis, yaitu ekspalanasi pada tingkat yang lebih rendah.

b. Unit Korelasionis yang unit eksplanasinya dan unit analisisnya pada tingkat yang sama.

c. Analisa induksionis yang unit analisanya pada tingkatan yang lebih tinggi.
2. Metode Penelitian
Metode penelitian yang digunakan dalam penulisan ini yaitu metode penelitian kualitatif yang dimaksud untuk meneliti kondisi objek alamiah dimana seorang peneliti dianggap sebagai instrumen kunci. Dasar dari penelitian kualitatif dalah konstruktivisme yang berasumsi bahwa kenyataan itu berdimensi jamak, interaktif dan suatu pertukaran pengalaman sosial yang diinterpretasikan oleh setiap individu. Sementara teknik pengumpulan data yang dipergunakan adalah studi kepustakaan (library research), yaitu studi kepustakaan adalah sumber kepustakaan yang penting karena didalamnya terdapat kondensasi (kumpulan) dari sebagian terbesar penyelidikan yang pernah dilakukan orang.

3. Teknik Pengumpulan Data

Data-data yang telah dikumpulkan merupakan data-data sekunder, yang artinya dalam penulisan ini Penulis tidak menjalankan observasi (penelitian) langsung namun lebih mengacu pada sumber-sumber yang telah ada, yang diolah melalui studi kepustakaan (library research).
F. Lokasi dan Lamanya Penelitian

Penelitian ini akan mengambil lokasi di beberapa perpustakaan atau instansi dengan harapan nantinya akan diperoleh data-data yang akurat dan relevan, diantaranya Perpustakaan FISIP Universitas Pasundan Bandung dan Sedangkan lamanya penelitian adalah sekitar empat bulan dari bulan Januari hingga April 2017.
H. Sistematika Penulisan
Dalam penulisan bab-bab selanjutnya, penulis akan membagi pembahasan ke dalam lima bab, dengan perincian masing-masing bab sebagai berikut:

BAB I merupakan pendahuluan yang terdiri terdiri dari latar belakang penelitian, identifikasi masalah yang meliputi pembatasan dan perumusan masalah , tujuan dan kegunaan penelitian, kerangka teoritis dan hipotesis, metode dan teknik pengumpulan data, lokasi dan lamanya penelitian, serta sistematika penulisan.

BAB II merupakan bab yang berisi tentang gambaran diplomasi publik sebagai representasi dari institusi negara, serta pelaksanaan World Ocean Conference (WOC)
BAB III merupakan bab yang membahas tentang perspektif wilayah laut Indonesia ditinjau secara teknis/geografis, serta persepstif laut Indonesia ditinjau dari dinamika hubungan internasional.
BAB IV membahas tentang analisa diplomasi publik Indonesia dalam program WOC di Manado tahun 2009 yaitu mendukung pencapaian kepentingan nasional meliputi upaya untuk memperjuangkan kedaulatan wilayah perairan, menyelesaikan masalah perairan dan untuk mendukung kesiapan mitigasi penanganan perubahan iklim.
BAB V merupakan bab yang berisi kesimpulan dari uraian pembahasan bab-bab sebelumnya
�“Indonesia: Maps, History and Geography”, dalam � HYPERLINK "http://www.infoplease.com/country/indonesia.html" �http://www.infoplease.com/country/indonesia.html�, diakses pada tanggal 2 Januari 2016.

� “World Ocean Conference May 2009”, � HYPERLINK "http://www.cep.unep.org/news-and-events/world-oceans-conference-11-15-may-2009-indonesia" �http://www.cep.unep.org/news-and-events/world-oceans-conference-11-15-may-2009-indonesia�, diakses pada tanggal 2 Januari 2016.

� “Coral Triangle Initiative : The Headline of World Ocean Conference”, � HYPERLINK "http://www.ens-newswire.com/ens/may2009/2009-05-12-01.asp" �http://www.ens-newswire.com/ens/may2009/2009-05-12-01.asp�, diakses pada tanggal 2 Januari 2016.

� “Indonesia Maritime and Post”, � HYPERLINK "http://www.skyscrapercity.com/archive/index.php/t-759526.html" �http://www.skyscrapercity.com/archive/index.php/t-759526.html�, diakses pada tanggal 2 Januari 2016..

� “World Ocean Conference May 2009”, � HYPERLINK "http://www.cep.unep.org/news-and-events/world-oceans-conference-11-15-may-2009-indonesia" �http://www.cep.unep.org/news-and-events/world-oceans-conference-11-15-may-2009-indonesia�, diakses pada tanggal 2 Januari 2016.

�“KSAL : WOC Harus Dorong Perhatian ke Laut”, � HYPERLINK "http://regional.kompas.com/read/2009/05/12/18311089/ksal.woc.harus.dorong.perhatian.ke.laut" �http://regional.kompas.com/read/2009/05/12/18311089/ksal.woc.harus.dorong.perhatian.ke.laut�, diakses pada tanggal 3 November 2013.

� “WOC Dukung Perkembangan Ekonomi Daerah”, Kompas, 28 Mei 2009.

� RP. Anand, Studies of International Law and History, Springer, London and New York, 2013, hal.188.

� James Kraska and Raul Pedrozo,International Law and Sea Security, Martinus Nijhoff, Leiden-Boston, 2013, hal.17.

� Ibid.

� Sri Edi Swasono, Mengokohkan Kedaulatan Indonesia, PT. Gramedia Pustaka Utama, Jakarta, 1998, hal.19.

� Tedjo Edhi Purjianto. Mengawal Perbatasan Negara Maritim, Grasindo Publishing, Jakarta,2014, hal.106.

� K. M. Panikar, “The Principle and Practice of Diplomacy” dalam SL Roy, Diplomasi, Penerbit Rajawali Press, Jakarta, 1991, hal.29.

� K. M. Panikar, Ibid,, hal.29.

� Roy Macridis, Foreign Policy in World Politics, Prentice Hall of India Private, Ltd, New Delhi, 1976, hal.6.

� K.J. Holsti, International Politics, A Framework for Analysis, Third Edition, (New Delhi:Prentice Hall of India, New Delhi, 1978,hal 82-83.

� Tulus Warsito dan Wahyuni Kartikasari, Diplomasi Kebudayaan Konsep dan Relevansi Bagi Negara Berkembang: Studi Kasus Indonesia, Ombak, Yogyakarta, 2007, hal. 31

� Jack C. Plano and Roy Olton, The International Dictionary, third edition, ABC Clio Publisher, Western Michigan University-California, 1982, hal.117.

� Ibid.

� Hasyim Djalal, Kebangkitan Bangsa Maritim, Pustaka Pelajar, Yogyakarta, 2009, hal.9

� Ibid,, hal.23.

� Winarno Surakhmad, Pengantar Penelitian Ilmiah Dasar Metode Teknik, Tarsito, Bandung, 1989, hal.140-141.

35

