

MALAYSIAN JOURNAL OF INTERNATIONAL RELATIONS

Volume 8

December 2020

ARTICLES

United States-China Dichotomy and Its Impact on Post Covid-19 Global Politics: A Critical Analysis

Md. Saifullah Akon

Pakistan's Perspective on Nuclear Deterrence in South Asia

Ramla Khan and Zaeem Hassan Mehmood

A Framework for Avoiding Human Rights Scrutiny: North Korea and the Responsibility to Protect (R2P)

Jed Lea-Henry

The Rentier State, Authoritarian Regime and Mass Media: Indonesia under Suharto during the Oil Boom Period

Tenny Widya Kristiana

Digital Political Participation and the Digital Divide: Insights from the Cambodia Case

Marc Pinol

Malaysia's Membership at the United Nation's Security Council 2015-2016: Successes and Setbacks

Murni Abdul Hamid

Indonesia's Forest Fire and Haze Pollution: An Analysis of Human Security

Muhammad Fachrie

COMMENTARIES

Edu-Connect and Southern Taiwan's Dreams of an Imagined Region

Brian Uy Doce

Oil-Boundary and Total Complete Independence: Elites' Power Struggle and the Power of Discourse

Fernando Avelino Teofelo Ximenes

BOOK REVIEW

THE MALAYSIAN JOURNAL OF INTERNATIONAL RELATIONS

The Malaysian Journal of International Relations (MJIR) is an open-access, peer-reviewed journal published annually by the Department of International and Strategic Studies, University of Malaya. The MJIR welcomes original contributions related to international relations, foreign policy, diplomacy, political science, international political economy, strategic and security studies, and related fields, to be considered for publication. In particular, the journal welcomes manuscripts with a focus on international relations in the Asia-Pacific.

Objectives

The world of international politics in the 21st century is a dynamic one, with challenges as well as opportunities. Contemporary news highlights the threat of nuclear proliferation, of terrorism in various parts of the world, climate change, and of the continuing side effects of the financial meltdown. Equally, there are opportunities to advance such causes as nuclear disarmament and crisis resolution. Hence, there is a need for scholars to address the challenges and arising issues in contemporary world affairs. Along these lines, the objectives of the MJIR are to promote scholarly research on international relations and strategic studies, to provide a channel for the publication of articles based on research, original thoughts, and commentaries on these topics, and to stimulate further debates and interests in the study of international relations.

Malaysian Journal of International Relations (MJIR), Vol. 8, December 2020

Published by the Department of International and Strategic Studies, University of Malaya.

ISSN: 2289-5043

eISSN: 2600-8181

© Department of International and Strategic Studies, University of Malaya.

COPYRIGHT. All rights reserved. No part of this journal may be reproduced, copied or transmitted, in any form or by any means, electronic, mechanical, photocopying, and recording or otherwise without proper written permission from the publisher. Any opinion expressed in the articles are those of the authors and do not reflect that of the Department of International and Strategic Studies, University of Malaya.

Printed at University of Malaya Press, University of Malaya, 50603 Kuala Lumpur, Malaysia.

EDITORIAL BOARD

Editor-in-Chief

Khoo Ying Hooi

Deputy Editor

Wan Sharina Ramlah Wan Ahmad Amin Jaffri

Board Members

Jatswan S. Sidhu

K. S. Balakrishnan

Roy Anthony Rogers

Helena Varkkey

International Advisory Board

Jörn Dosch

University of Rostock, Germany

Richard Jackson

University of Otago, New Zealand

R. Gerald Hughes

Aberystwyth University, United Kingdom

Ian Taylor

University of St Andrews, Scotland

Tim Huxley

*International Institute for Strategic
Studies (IISS) – Asia, Singapore*

Abdul Rashid Moten

*International Islamic University Malaysia
(IIUM)*

James E. Hoare

*School of Oriental and African Studies
(SOAS), University of London*

Euston Quah

*Nanyang Technological University (NTU)
Singapore*

G. John Ikenberry

Princeton University, United States

Susan Park

University of Sydney, Australia

Mustafa Izzuddin

National University of Singapore, Singapore

Journal Manager

Muhamad Danial Azman

CONTENTS

Articles	Page
United States-China Dichotomy and Its Impact on Post Covid-19 Global Politics: A Critical Analysis <i>Md. Saifullah Akon</i>	1-19
Pakistan's Perspective on Nuclear Deterrence in South Asia <i>Ramla Khan and Zaeem Hassan Mehmood</i>	20-31
A Framework for Avoiding Human Rights Scrutiny: North Korea and the Responsibility to Protect (R2P) <i>Jed Lea-Henry</i>	32-48
The Rentier State, Authoritarian Regime and Mass Media: Indonesia under Suharto during the Oil Boom Period <i>Tenny Widya Kristiana</i>	49-65
Digital Political Participation and the Digital Divide: Insights from the Cambodia Case <i>Marc Pinol</i>	66-86
Malaysia's Membership at the United Nation's Security Council 2015-2016: Successes and Setbacks <i>Murni Abdul Hamid</i>	87-103
Indonesia's Forest Fire and Haze Pollution: An Analysis of Human Security <i>Muhammad Fachrie</i>	104-117
Commentaries	
Edu-Connect and Southern Taiwan's Dreams of an Imagined Region <i>Brian Uy Doce</i>	118-123
Oil-Boundary and Total-Complete Independence: Elites' Power Struggle and the Power of Discourse <i>Fernando Avelino Teofelo Ximenes</i>	124-129
Book Review	
Max Abrahams, (2018). Rules for Rebels: The Science of Victory in Militant History. New York: Oxford University Press, 285pp. <i>Soon Thean Bee</i>	130-132

LIST OF CONTRIBUTORS

Brian Uy Doce is a lecturer from the Political Economy Program of the University of Asia & the Pacific (UA&P) in the Philippines. He is a member of the Board of Trustees of the Philippine International Studies Organization. He previously worked in the Manila Economic and Cultural Office, the Philippine *de facto* embassy in Taiwan, and with the Edu-Connect Southeast Asia Association, Kaohsiung as its Philippine-based Project Liaison Officer. Email: briandoce.bd@gmail.com, brian.doce@uap.asia

Fernando Avelino Teofelo Ximenes is an independent researcher in Timor-Leste. He is also a Research Officer at Comite Orientador 25. Email: fernandoximenes87@gmail.com

Jed Lea-Henry is an Assistant Professor in Humanities and Social Sciences at Vignan University, and the host of the Korea Now Podcast at <https://korea-now-podcast.libsyn.com/>. You can follow his work, or contact him directly at <http://www.jedleahenry.org/>. Email: jedlea_sh@vignan.ac.in

Marc Pinol is a PhD student and Assistant Teacher in Politics at the University of Bristol. His current research project concerns the impact of digital media on political participation and governance in Cambodia. Before his doctoral studies, Marc obtained a master's degree in East Asian Studies from the University of Leeds and taught social sciences and politics in Cambodian and Thai universities for four years. Email: marc.pinol@bristol.ac.uk

Md. Saifullah Akon is a lecturer in Japanese Studies at the University of Dhaka. He obtained his Bachelor and Master's degrees in International Relations at the University of Dhaka. Akon has presented a good number of papers in international conferences held in Bangladesh, India, Indonesia, and Thailand. His areas of interest include Japan and Bangladesh's foreign policy, security, society, and international politics. Email: msakon72@gmail.com

Muhammad Fachrie is a lecturer of International Relations at the University of Jakarta, who gains his Master of Arts (M.A.) in International Relations from the University of Gadjah Mada. He previously conducted the research about Indonesian Policy towards ASEAN Agreement on Transboundary Haze Pollution (AATHP). His research also has been published on Indonesian Journal of International Relations (IJIR) and Insignia Journal of International Relations, which all discuss about environmental studies. Email: fachrie.muhammad@mail.ugm.ac.id

Murni Abdul Hamid is the Deputy Chief of Mission at the Embassy of Malaysia in Washington DC, USA. From 2014 to 2017, she held the position of Minister Counsellor at the Permanent Mission of Malaysia to the United Nations (UN), as part of the Malaysian team during the country's membership to the UN Security Council. Email: murni_h77@yahoo.com, murni@kln.gov.my

Ramla Khan is Public Relations Officer for Strategic Vision Institute of Islamabad. Her writings have been published by reputed national and international policy institutes, including Centre for Strategy and Contemporary Research (CSCR)

Pakistan, Modern Diplomacy EU, Straf Asia UK and Andalas Institute of International Affairs (AIIA) Indonesia. Email: ramla.khan2418@gmail.com

Soon Thean Bee is the Assistant Professor of Department of Mass Communication, Universiti Tunku Abdul Rahman (UTAR). She is also a Researcher of the Centre for International Studies, UTAR. She holds a PhD in Political Science from National Taiwan University. Her research interest is Malaysia-China Relations, Malaysia ethnic relations and political communication. Email: tbsoon@yahoo.com

Tenny Widya Kristiana is a member of Pacific Forum's Young Leaders Program. She has achieved her second master's degree in international relations from the Graduate School of Asia-Pacific Studies at Waseda University. Previously she studied at the University of Indonesia, majoring in Japanese studies. Email: tenny@suou.waseda.jp

Zaeem Hassan Mehmood is serving as Research Associate at National Institute of Maritime Affairs (NIMA), Bahria University Karachi. He is an alumnus of the prestigious National Defence University (NDU), Islamabad. He has given lectures at National Defence University and Bahria University on contemporary security and strategy. Zaeem is Associate Editor for Maritime Watch, a monthly news digest of Pakistan. Additionally, he also serves as a reviewer for *Sustainability Journal Collection*, Common Ground Research Networks based in University of Illinois, U.S. and has been the Guest Editor for the Special Issue on Security Threats and Challenges of Modern World of the *Humanities and Social Sciences Journal*, New York, U.S. Email: zhmehmood24@gmail.com, zaeem.ncmpr@bahria.edu.pk

AUTHOR GUIDELINES

Submission of a manuscript to the Malaysian Journal of International Relations (MJIR) implies that it has not been published, and that it is not currently on offer to any other publisher and it has not been submitted elsewhere until a decision is received from this journal. Articles, which do not conform to the format described below, will not be considered for publication. All manuscripts under consideration for publication will be refereed via a double-blind reviewing process and it will be open-access. Identities of both the reviewer and author are concealed and not made known to each other throughout the review process.

STYLESHEET

Title Page

Submit a title page containing the author's details. The title page should contain the author's full name(s) with the family name capitalised, affiliation(s), academic qualification(s), postal address, email address(es), telephone and fax number(s). A brief biodata of the author of around 70 words should be included, along with acknowledgements (if any).

In a multi-author case, the corresponding author should be identified. All co-authors should have seen and approved the final version of the manuscript and agreed to its submission for publication. All authors should include the financier or grant giver if the research is financed by the research grant or any financial support body. The author is responsible for communicating and co-operating with the editor to retract or correct the paper when there is a significant error or inaccuracy in his/ her published work.

Blinded Manuscript

Submit a blinded manuscript without authors' names, affiliations and acknowledgments (if any) in the text.

Abstract and Keywords

Each manuscript should begin with a brief and explicit, single-spaced, indented and italicized abstract in English of not more than 200 words, describing the main arguments and conclusions of the article. Please also indicate 4-6 keywords below the abstract.

Length

The MJIR welcomes manuscripts, commentaries and book reviews. A full manuscript should be between 6,000 - 8,000 words in length, including illustrations and references. For commentary, it should be of 2,000 words in length. The book review should be between 1,000 - 1,500 words in length. The book to be reviewed must be recent, published in the last three years. Please provide full bibliographical information (title and

edition, if any), author, place of publication, publisher, year of publication, number of pages, ISBN numbers) at the top of the page (see some of the published book review in the archive section of the journal).

Text Formatting

The manuscript should be typed, single-spaced in 12 point *Times New Roman*, with standard margins (1" on the top and bottom, 1.25" on the left and right), with pages numbered consecutively. Manuscripts should be in Microsoft Word (.doc or .docx) format only.

Language and Style

Manuscripts submitted to the MJIR must be written in British English. Check the grammar and spellings carefully before submitting. Alternate *-ize* spelling is permissible. For short quotations, full points and commas fall inside a closing quotation mark. Quotations longer than 30 words should be indented and single spaced, using no quotation marks. The author should take note of the copyright implications of long quotations. Use British style for abbreviations, with full points (e.g. Dr., Ph.D., Ltd.). Use 'State' (except in quotations if the original is not so capitalized) to refer to the central body politic of a civil government and 'state' to refer to other senses of the term, including a country or political territory forming part of a country (except when the term begins in a sentence).

Particularly if English is not your first language, before submitting your manuscript you may wish to have it edited for language. This is not a mandatory step, but may help to ensure that the academic content of your paper is fully understood by journal editors and reviewers. In the event of acceptance, we will ask authors to render articles according to the full style guide.

Use of Non-English Text

A non-English term should be italicized but the s-ending (if added) in its anglicized plural form should not be italicized. Note that the names of institutions and movements, local or foreign, and names of currencies, local or foreign should not be italicized. Quotations from books or direct speech in a non-English language should be set in quotation marks and should not be italicized, followed by an English translation in square brackets. Quotations translated by the author of the manuscript into English should be so indicated.

Numbers

Spell out numbers one to nine, and use numbers consecutively (e.g. 10). Use full point for decimal and commas for number 1,000 and above. Note that a billion = 1,000,000,000 and a trillion = 1,000,000,000,000. Use 'percent', not '%' except in tables and charts. For dates, use day-month-year format (e.g. 1st January 2013), and spell out the months to avoid ambiguity. Do not use apostrophes for decades (e.g. 1990s, not 1990's or '90s). Write all page numbers and years in full (e.g. 245-246, 1999-2012).

Paragraphing and Headings

The first line of all paragraphs should be indented, except for the line following a heading, which should be aligned left. An excessive number of paragraphs should be avoided. First level headings should be in capitals and bold print, aligned left on a separate line. Second level headings should be in bold, and aligned left in a separate line. Only the first letter and proper nouns should be in capital letters.

Tables and Illustrations

Tables, figures, diagrams and maps should be kept to a minimum and contain only essential data. They should appear separately at the end of the text and should conform to page size. Tables should be numbered in sequence with Arabic numerals and contain brief explanatory captions, each on a separate sheet. Figures, diagrams, and maps should be designated 'Figures' and should be included in a single numbered series separate from the tables. The approximate positions of tables and figures should be indicated in the text, by typing in a separate line 'Insert Table Here' or 'Insert Figure Here'. Sources of tables and figures should be cited. The author is responsible for getting permission from copyright holders for reproduction of visual materials to be published in MJIR.

Footnotes and Referencing

Footnotes should be used for explanation and placed below the main text on a printed page and are identified in the text by a numeral. References should follow the journal's house style, which is the APA in-text citation style (7th edition). References should be carefully checked before submission.

Examples of basic reference formats:

Authored Book

In-text: Buzan & Hansen (2011) or (Buzan & Hansen, 2011, p. 12).

Reference: Buzan, B. & Hansen, L. (2011). *The evolution of international security studies*. Cambridge: Cambridge University Press.

Chapter in an Edited Book

In-text: Acharya (2006) or (Acharya, 2006, p. 79).

Reference: Acharya, A. (2006). Do norms and identity matter? Community and power in Southeast Asia's regional order. In J. C. Liow & R. Elmers (Eds.), *Order and security in Southeast Asia: Essays in memory of Michael Leifer* (pp. 78-92). London: Routledge.

Journal

In-text: Nesadurai (2003) or (Nesadurai, 2003, p. 235).

Reference: Nesadurai, H. (2003), Attempting developmental regionalism: the domestic sources of regional governance. *Third World Quarterly*, 24, 2, 235-253.

Newspaper or Magazine Article

In-text: Cochrane (2017) or (Cochrane, 2017).

Reference: Cochrane, J. (2017, September 10), Indonesia, long sidelines, starts to confront China's territorial claims. *The New York Times*, pp. 7-5.

In-text: "Australia and East Timor sign historic maritime border deal" (2018) or ("Australia and East Timor sign historic maritime border deal," 2018).

Reference: "Australia and East Timor sign historic maritime border deal" (2018, March 7), *The BBC News*. Retrieved from <http://www.bbc.com/news/world-australia-43296488>

Thesis or Dissertation

In-text: Emmers (2001) or (Emmers 2001, p. 73).

Reference: Emmers, R. J. D. (2001), *The role of the balance-of-power factor within regimes for co-operative security: A study of the Association of Southeast Asian Nations (ASEAN) and the ASEAN Regional Forum (ARF)* (PhD Thesis), London: London School of Economics and Political Science, University of London. Retrieved from ProQuest Dissertations and Theses database. (UMI No. 153250)

Online Article

In-text: Mearsheimer (2014) or (Mearsheimer, 2014).

Reference: Mearsheimer, J. J. "Can China rise peacefully? " (2014, October 25), *The National Interest*. Retrieved from <http://nationalinterest.org/commentary/can-china-rise-peacefully-10204>

Email / Interview

In-text: L. M. Ocampo, (personal communication, April 22, 2012) or (L. M. Ocampo, April 22, 2012).

Reference: Emails and interviews do not provide recoverable data. They are not included in the list of references.

COPYRIGHT NOTICE, ETHICS AND MALPRACTICE STATEMENT

It is a condition of publication that authors vest copyright of their book reviews and articles, including abstracts, to the MJIR. The editor will ensure digital preservation of access to the journal content by the journal depository section. Requests for permission to reprint articles should be directed to the Editor-in-Chief.

All new submissions to the MJIR are automatically screened using Turnitin within the editorial system. Editors may also choose to run a similarity report at any other point during the review process or post-publication. The editor may be guided by the policies of the journal's editorial board and constrained by such legal requirements, copyright infringement, and plagiarism. The default similarity report view (inside Turnitin) gives the percentage of the text of the manuscript which has overlap with one or more published articles.

We encourage the best standards of publication ethics and take all possible of principles of transparency and measures against publication malpractices. The Department of International and Strategic Studies as the publisher plays its roles of guardianship over all processes of publishing seriously and we perform our ethical and other tasks. We subscribe to the guidelines set up by the Committee on Publication Ethics (CoPE) with regard to the expectations of editors, peer-reviewers, and authors.

JOURNAL DISTRIBUTION

The electronic version of the journal is available online. MJIR endorses the principle that making research freely available to the public supports a greater global exchange of knowledge. The Public Knowledge Project, which has designed our journal system to improve the quality of research, is committed to supporting the open access publishing of scholarly resources. Authors are required to agree with this open access policy which enables unrestricted access and reuse of all published articles. The articles are published under the Creative Commons copyright license policy CC-BY (Open Access Policy).

SUBMISSIONS AND ENQUIRIES

Please make submissions to be via our online submission website. All submissions will be acknowledged by email as soon as possible after receipt.

All editorial correspondence should be addressed to:

Editor-in-Chief

Malaysian Journal of International Relations
Department of International and Strategic Studies
University of Malaya
50603 Kuala Lumpur
Malaysia
Email: editor_mjir@um.edu.my
Website: mjir.um.edu.my

DEPARTMENT OF INTERNATIONAL AND STRATEGIC STUDIES, UNIVERSITI MALAYA

The discipline of International Relations was first introduced to the University of Malaya in the 1970's under the Department of History. Due to an increase in demand for this discipline, in 1992, the International Studies Programme (ISP) was established under the auspices of the Dean's Office, Faculty of Arts and Social Sciences, with the first batch of undergraduates enrolling in 1992 and graduating in 1996. Apart from the undergraduate programme, the department also began offering the M.A. and Ph.D. (by research) in 1992. In 1999, the ISP was upgraded and expanded to become the Department of International and Strategic Studies. In the same year, the department also introduced the Master in Strategic and Defence Studies programme. The department launched the inaugural issue of its annual publication, the Malaysian Journal of International Relations (MJIR), in 2013.

ISSN 2289-5043


9 772289 504005

