MALAYSIAN JOURNAL OF INTERNATIONAL RELATIONS

Volume 10

December 2022

ARTICLES

Russia's Foothold in Asia: Understanding Eurasianism in Russian Post-Soviet Discourse Amna Khalid

The Growth of Madrassas and Perceived Radicalization: The Case of the Khairpur District, Sindh, Pakistan Ali Khan Ghumro

The European Union (EU) in Afghanistan after August 2021: The Logic of Practice **Ludovica Marchi**

The Insecurity of Afghan Refugees in Indonesia: An Overview from the Perspective of Human Security

Latifah Amin

Myanmar's Dilemma in the United States-China Rivalry in Southeast Asia Sigit, Theofilus Jose Setiawan and Jefferson Winata Bachtiar

Japan's Role in the Postconflict Reconstruction of Afghanistan: Motives and Implications **Olga Dobrinskaya**

COMMENTARY

In the Enigma of Empowerment - Where do Malaysian Youth Stand in the Current Malaysia's Foreign Policy?

Elisa Shafiqah binti Shahrilnizam

BOOK REVIEW

Heazle, M. & O'Neil, A. (Eds.). (2018). China's Rise and Australia–Japan–US relations: Primacy and Leadership in East Asia. Edward Elgar, 296pp. **William Jones**

Balaam, D.N. & Dillman, B. (Published 2018, Copyright 2019). Introduction to International Political Economy (7th ed.). New York, NY: Routledge. 556 pp. Makmor Tumin

THE MALAYSIAN JOURNAL OF INTERNATIONAL RELATIONS

The Malaysian Journal of International Relations (MJIR) is an open-access, peerreviewed journal published annually by the Department of International and Strategic Studies, Universiti 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. 10, December 2022

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

ISSN: 2289-5043

eISSN: 2600-8181

© Department of International and Strategic Studies, Universiti 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 opinions expressed in the articles are those of the authors and do not reflect that of the Department of International and Strategic Studies, Universiti Malaya.

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

EDITORIAL BOARD

Editor-in-Chief

Khoo Ying Hooi

Deputy Editor

Wan Sharina Ramlah Wan Ahmad Amin Jaffri

Sheila Devi Michael

Board Members

Jatswan S. Sidhu

K. S. Balakrishnan

Roy Anthony Rogers

Helena Muhamad Varkkey

Andrea Passeri

International Advisory Board

Jörn Dosch University of Rostock, Germany Richard Jackson University of Otago, New Zealand

R. Gerald Hughes Aberystwyth University, United Kingdom

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

James E. Hoare School of Oriental and African Studies (SOAS), University of London

G. John Ikenberry Princeton University, United States Mustafa Izzuddin National University of Singapore, Singapore

Abdul Rashid Moten International Islamic University Malaysia, Malaysia (IIUM)

Euston Quah Nanyang Technological University (NTU) Singapore

> Susan Park University of Sydney, Australia

Editorial Assistant

Siti Asdiah Masran

CONTENTS

Articles	Page
Russia's Foothold in Asia: Understanding Eurasianism in Russian Post-Soviet Discourse Amna Khalid	1 - 21
The Growth of Madrassas and Perceived Radicalization: The Case of the Khairpur District, Sindh, Pakistan <i>Ali Khan Ghumro</i>	22 - 44
The European Union (EU) in Afghanistan after August 2021: The Logic of Practice <i>Ludovica Marchi</i>	45 - 62
The Insecurity of Afghan Refugees in Indonesia: An Overview from the Perspective of Human Security <i>Latifah Amin</i>	63 - 78
Myanmar's Dilemma in the United States-China Rivalry in Southeast Asia Sigit, Theofilus Jose Setiawan and Jefferson Winata Bachtiar	79 - 93
Japan's Role in the Postconflict Reconstruction of Afghanistan: Motives and Implications <i>Olga Dobrinskaya</i>	94 - 113
Commentary	
In the Enigma of Empowerment - Where do Malaysian Youth Stand in the Current Malaysia's Foreign Policy? <i>Elisa Shafiqah binti Shahrilnizam</i>	114 - 119
Book Review	
Heazle, M. & O'Neil, A. (Eds.). (2018). China's Rise and Australia–Japan–US relations: Primacy and Leadership in East Asia. Edward Elgar, 296pp. <i>William Jones</i>	120 - 122
Balaam, D.N. & Dillman, B. (Published 2018, Copyright 2019). Introduction to International Political Economy (7th ed.). New York, NY: Routledge. 556 pp. <i>Makmor Tumin</i>	123 - 126

LIST OF CONTRIBUTORS

Ali Khan Ghumro is currently a Ph.D. scholar at the department of international and strategic studies, Universiti Malaya, Malaysia. His research focuses on "poverty and perceived radicalization; the case of Khairpur district of Sindh, Pakistan". Mr Ghumro has been teaching at the department of International Relations, University of Sindh, Jamshoro since 2004. His research interest includes Regional and International security, human rights, international politics, and radicalization. Email: alikhanirg@gmail.com

Amna Khalid is a Lecturer in the International Relations Department at Lahore Garrison University, Pakistan. Email: amnakhalid@lgu.edu.pk

Elisa Shafiqah binti Shahrilnizam is a third-year undergraduate student reading BA (International and Strategic Studies) at Universiti Malaya. Her research interests include Malaysian foreign policy analysis and geopolitical game theory. She is the incumbent Chair of Malaysian Youth Diplomacy, a focal point youth movement that aims to empower Malaysian youths with diplomatic opportunities. Email: elisa@diplomacymy.com

Jefferson Winata Bachtiar is a Researcher Assistant with the Department of International Relations, Faculty of Social and Political Sciences, Christian University of Indonesia, Indonesia. Email: jeffbachtiar97@gmail.com

Latifah Amin is a graduate student at International Relations Department of Airlangga University Indonesia, enroll in September 2021. The study specialization focus on international peace and security. Latifah is interested in and likes to do research within the scope of international relations studies. 3 articles have been published in reputable national journals and 2 proceedings during the last 4 years in undergraduate programs. Email: latifahbedadewa@gmail.com

Ludovica Marchi (pen name of Ludovica Marchi Balossi Restelli) is a Visiting Fellow at the Centre for International Studies, London School of Economics and Political Science, London, UK, published articles in peer-reviewed journals, which include, among others, Journal of European Integration History, European Politics and Society, European Security, Asia-Pacific Journal of EU Studies, US-China Law Review, and Australian and New Zealand Journal of European Studies. She visited universities in Seoul, Tokyo, Macau, Taipei, Shanghai, Singapore, and Cambridge (UK), where she discussed her research. She published four books, the last being (ed.) The European Union and Myanmar: Interactions via ASEAN (Routeldge 2020). Email: Lmb7979@gmail.com

Makmor Tumin is a political scientist from Universiti Malaya who has been serving since 1997. His area of research interest is in civil society and public health social policy, while his current work is on political philosophy, religion, and politics. Currently, he is doing research on nationalism, patriotism, and cosmopolitanism, collaborating with experts from different institutions in Southeast Asia, especially Malaysia and Indonesia. Email: makmor@um.edu.my

Olga Dobrinskaya is a Ph.D., and research fellow at the Centre of Japanese studies, Institute of Oriental Studies, Russian Academy of Sciences. Email: Doa94123@yahoo.com

Sigit is a PhD candidate in International Relation, APRS, National Dong Hwa University, Taiwan. His research focuses is on East and Southeast Asian Affairs. Prior to joining PhD's program, He has worked as Researcher at the Center for Japanese Studies, University of Indonesia, and Visiting Lecturer at various University in Jakarta at Department of International Relation. He received MA degree under the supervision of Professors Yamakage Susumu, Murashima Eiji, and Ueki Chikako Kawakatsu at Graduate School of Asia Pacific Studies, Waseda University, Japan, and Completed his bachelor both at University of Indonesia and Universiti Malaya, Malaysia. Email: sigitcandrawiranatakusuma89@gmail.com

Theofilus Jose Setiawan is a Researcher Assistant with the Department of International Relations, Faculty of Social and Political Sciences, Christian University of Indonesia, Indonesia. Email: tfjoses07@gmail.com

William J. Jones is a Ph.D. Candidate of Mahidol University Institute of Human Rights and Peace Studies and an Assistant Professor at the Mahidol University International College, Thailand. The author's research interests are regionalism in ASEAN and Europe, politics of regionalism, and human rights in Southeast Asia. The author has published with local journals as well as international journals such as Semiotica and International Studies Review. Email: william.jon@mahidol.edu

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, and email address(es). 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. The 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. Use 'percent', not '%' except in tables and charts. For dates, use day-month-year format (e.g. 1^{st} 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 the 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: Beckley (2017) or (Beckley, 2017, p. 80).

Reference: Beckley, M. (2017), The emerging military balance in East Asia: How China's neighbors can check Chinese naval expansion. *International Security*, 42(2), 78-119.

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*.

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*. 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. 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*. 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 <u>depository section</u>. 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 <u>online submission website</u>. All submissions will be acknowledged by email as soon as possible after receipt.

All editorial correspondence should be addressed to:

Editor-in-Chief <u>Malaysian Journal of International Relations</u> <u>Department of International and Strategic Studies</u> <u>Universiti Malaya</u> 50603 Kuala Lumpur, Malaysia Email: <u>editor_mjir@um.edu.my</u> Website: <u>mjir.um.edu.my</u>

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.

Volume 10, December 2022