THE MALAYSIAN JOURNAL OF INTERNATIONAL RELATIONS

The Malaysian Journal of International Relations (MJIR) is a peer-reviewed refereed journal published annually by the Department of International and Strategic Studies, University of Malaya. The MJIR is intended for both academics, practitioners and interested observers who are seeking relevant research on international relations and strategic studies in a readily available and approachable form. The views expressed in these articles are those of the individual authors and do not, in any way, reflect those of the editorial board or the University.

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 thought, and commentaries on these topics, and to stimulate further debate and interest in the study of international relations.

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 MJIR, in 2013.


MALAYSIAN JOURNAL OF INTERNATIONAL RELATIONS

Volume 2,

December 2014

MALAYSIAN JOURNAL OF INTERNATIONAL RELATIONS

Volume 2

December 2014

Cold War II?: Security Dilemma Sensibility in Responding to Putin's Adventure in Ukraine *Er-Win Tan*

Transitional Justice and Peacebuilding in Africa: Nexus or Nemesis? *Muhamad Danial Azman*

The United States and Central Asia: Strategic Interests and Engagement in the Post-Cold War Era *Roy Anthony Rogers*

Taming the Dragon: Malaysia-China Relations and Its Impact on East Asian Regionalism

K. S. Balakrishnan

Malaysia-China Relations: The Winds of Change in the Early Seventies *Ahmad Mokhtar Selat*

Human Trafficking in Malaysia: The Response of the Malaysian Government *Sheila Devi Michael*

Human Rights Advocacy in Malaysia: The Case of the *Suara Rakyat Malaysia* (SUARAM) *Khoo Ying Hooi*

Commentary

Theory and Practice of International Environmental Negotiations *Helena Varkkey*


EDITORIAL BOARD

Editor-in-Chief

Assoc. Professor Dr. Jatswan S. Sidhu

Deputy Editors

Dr. Helena Varkkey Dr. Khoo Ying Hooi

Board Members

Professor Mohamad Abu Bakar

Dr. Roy Anthony Rogers

Dr. K. S. Balakrishnan

Dr. Er-Win Tan

Dr. Syeda Naushin Parnini

Wan Sharina Ramlah Wan Ahmad Amin Jaffri

International Advisory Board

Professor Dr. Jörn Dosch Universität Rostock, Germany

Dr. R. Gerald Hughes Aberystwyth University, United Kingdom

Dr. Tim Huxley International Institute for Strategic Studies (IISS) - Asia, Singapore

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

Professor Dr. G. John Ikenberry Princeton University Professor Dr. Richard Jackson University of Otago, New Zealand

Assoc. Professor Dr. Rajesh S. Kharat Jawaharlal Nehru University (JNU), India

Professor Dr. Abdul Rashid Moten International Islamic University, Malaysia (IIUM)

Assoc. Professor Dr. Susan Park University of Sydney

Professor Dr. Euston Quah Nanyang Technological University (NTU), Singapore

CONTENTS

Articles Cold Way U2: Security Dilemons Sensibility in Deepending	Page
Cold War II?: Security Dilemma Sensibility in Responding to Putin's Adventure in Ukraine <i>Er-Win Tan</i>	1-22
Transitional Justice and Peacebuilding in Africa: Nexus or Nemesis? <i>Muhamad Danial Azman</i>	23-42
The United States and Central Asia: Strategic Interests and Engagement in the Post-Cold War Era <i>Roy Anthony Rogers</i>	43-65
Taming the Dragon: Malaysia-China Relations and Its Impact on East Asian Regionalism <i>K. S. Balakrishnan</i>	66-82
Malaysia-China Relations: The Winds of Change in the Early Seventies Ahmad Mokhtar Selat	83-105
Human Trafficking in Malaysia: The Response of the Malaysian Government <i>Sheila Devi Michael</i>	106-129
Human Rights Advocacy in Malaysia: The Case of the Suara Rakyat Malaysia (SUARAM) Khoo Ying Hooi	130-150
Commentary	
Theory and Practice of International Environmental	151-176

Negotiations Helena Varkkey

LIST OF CONTRIBUTORS

Er-Win Tan (Ph.D.) is Visiting Senior Lecturer at the Department of International and Strategic Studies, University of Malaya. His research interests concerns the security dilemma theory, offensive realism, defensive realism, constructivism, nuclear proliferation, North Korea, Iran, China, and United States foreign policy. Email: erwintan@um.edu.my

Muhamad Danial Azman is Research Fellow at the Department of International and Strategic Studies, University of Malaya and a doctoral candidate at the James Wilson Centre for Global Constitutionalism and Centre for Peace and Conflict Studies, School of International Relations, University of St. Andrews, Scotland, United Kingdom. His research primarily focuses on the dialectic relations between the political violence and the politics of reconciliation and the peace process following the electoral violence and democratic crisis in Africa. He also interested in critical peace theories and post-liberal peace, Truth and Reconciliation Commissions (TRCs), transitional justice, political economy of post-conflict reconstruction policy, African diaspora, and political economy of violence and governance in Africa. Email: danial@um.edu.my

Roy Anthony Rogers (Ph.D.) is Senior Lecturer with the Department of International and Strategic Studies, University of Malaya, having joined the department in 2001. He has a B.A. (Hons) in International Studies and a Master in Strategic and Defence Studies (M.SDS) both from the University of Malaya. In 2012, he obtained his Ph.D. from the International Islamic University Malaysia (IIUM) and his area of research includes government and politics of the Central Asian republics as well as human rights conditions in Xinjiang, China. Email: rarogers@um.edu.my

K. S. Balakrishnan (Ph.D.) is Senior Lecturer at the Department of International and Strategic Studies, University of Malaya (UM). Before joining UM, he had served at the Institute of International and Strategic Studies (ISIS) Malaysia (1993-1997) and Monash University (Malaysia Campus) (1999-May 2000). He has extensively published in journals and defence publications. He is also consulted by think tanks, media, government institutions/ministries, foreign missions and NGOs. He was a British Aerospace scholar at the Australian National University in 1991. He is frequently invited to important close door strategic dialogues and track two meetings. Email: ksbalakrishnan@um.edu.my

Ahmad Mokhtar Selat, Datuk, is a retired career diplomat who served the Malaysian Ministry of Foreign Affairs for more than three decades. During his years with Foreign Ministry, he has, amongst others, served as Malaysian ambassador to Peru and Turkey, in addition to serving as the Deputy Secretary General of ASEAN (2000-2003). He obtained a master degree from the Australian National University and has also taught at the University of Malaya and Sultan Idris University of Education (UPSI). Email: slpahang@yahoo.com

Khoo Ying Hooi (Ph.D.) is Research Fellow at the Department of International and Strategic Studies, University of Malaya. She obtained her Ph.D. from Universiti Putra Malaysia (UPM) and her thesis was on social movements and democratization in Malaysia. She has written a wide range of articles and commentaries on social movements, protests, human rights, politics and democracy in Malaysia. Email: yinghooi@um.edu.my

Sheila Devi Michael is a Ph.D. student with the Department of International and Strategic Studies, University Malaya. She is currently writing her thesis is on human trafficking and security challenges in Malaysia. Email: sheilamike@gmail.com

Helena Varkkey (Ph.D.) is Senior Lecturer at the Department of International and Strategic Studies, University of Malaya. She completed her Ph.D. in International Studies at the University of Sydney. Helena is interested in sustainable development, and her research has focused on transboundary pollution in Southeast Asia, particularly pertaining to the role of patronage in agribusiness, especially the oil palm industry, and its link to forest fires and haze in the region. Email: helenav@um.edu.my