DEPARTMENT OF INTERNATIONAL AND STRATEGIC STUDIES, UNIVERSITY OF 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.

CENTRE FOR ASEAN REGIONALISM UNIVERSITY OF MALAYA (CARUM)

The CARUM was formed in January 2015, the year that Malaysia took over the chairmanship of ASEAN, and at a time that ASEAN is increasingly emerging as a global leader in regionalism. ASEAN's internal development - with three new communities created at the end of 2015 under Malaysia's chairmanship - and ASEAN's leadership of wider regional initiatives are matters attracting significant international academic interest. The CARUM aims to be a national resource for Malaysia, assisting this country's leadership in policy formulation and implementation to meet the need for ASEAN effectiveness, including in wider regional leadership. A number of Southeast Asian teaching programmes are currently offered at the University of Malaya, and these parallel the multitude of ongoing projects on ASEAN security, economy and socio-culture by a host of University of Malaya researchers. CARUM functions much more than an additional university research centre: it acts as the central node in a web of University of Malaya institutions/programmes/centres/initiatives. Like ASEAN itself, the CARUM reaches out to a range of disciplinary concerns and geographical areas, that include Northeast Asia, Europe and Africa. The CARUM seeks to strategically build networks and partnerships and advance collaborations with researchers on the topic of ASEAN Regionalism within ASEAN and other regions.

MALAYSIAN JOURNAL OF INTERNATIONAL RELATIONS

Volume 3,

December 2015

MALAYSIAN JOURNAL OF INTERNATIONAL RELATIONS

Volume 3

December 2015

Why We Need a World Development Organisation *Ian Taylor*

Leaving Politics: What Burmese Generals Can Learn From South Korean and Indonesian Experiences

Zoltan Barany

The United States-Australia Alliance in the Post-Cold War Era and Its Impact on Southeast Asia *K. S. Balakrishnan*

China's Strategic Ambitions in the Indian Ocean Region, India's Anxiety and the United States' Concerns *Jatswan S. Sidhu and Roy Anthony Rogers*

The United States' Strategic Interests: The Centrality of East Asia, The Importance of the Pivot and the Risk of Distraction *Balazs Szanto*

A Short History of German-Malay(si)an Cultural Encounters in the Light of German Foreign Cultural Policy *Hans Volker Wolf*

Commentaries

Book Review

Featured Research Centre

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 welcomes original contributions related to international relations, foreign policy, diplomacy, political science, 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 thought, and commentaries on these topics, and to stimulate further debate and interest in the study of international relations.

Malaysian Journal of International Relations (MJIR), Vol. 3, December 2015

Published jointly by the Department of International and Strategic Studies, University of Malaya and Centre for ASEAN Regionalism, University of Malaya (CARUM)

ISSN: 2289-5043

© Department of International and Strategic Studies, University of Malaya and Centre for ASEAN Regionalism, University of Malaya (CARUM)

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 and Centre for ASEAN Regionalism, University of Malaya (CARUM).

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

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 Professor Dr. Azirah Hashim

Dr. Roy Anthony Rogers

Dr. K. S. Balakrishnan

Wan Sharina Ramlah Wan Ahmad Amin Jaffri Dr. Er-Win Tan

Dr. Muhamad Danial Azman

International Advisory Board

Professor Dr. Jörn Dosch Universität Rostock, Germany Professor Dr. Richard Jackson University of Otago, New Zealand

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, USA Professor Dr. Ian Taylor University of St Andrews, Scotland

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

Assoc. Professor Dr. Susan Park University of Sydney, Australia

Professor Dr. Euston Quah Nanyang Technological University, Singapore

CONTENTS

Articles	Page
Why We Need a World Development Organisation <i>Ian Taylor</i>	1-22
Leaving Politics: What Burmese Generals Can Learn From South Korean and Indonesian Experiences <i>Zoltan Barany</i>	23-51
The United States-Australia Alliance in the Post-Cold War Era and Its Impact on Southeast Asia <i>K. S. Balakrishnan</i>	52-74
China's Strategic Ambitions in the Indian Ocean Region, India's Anxiety and the United States' Concerns Jatswan S. Sidhu and Roy Anthony Rogers	75-104
The United States' Strategic Interests: The Centrality of East Asia, The Importance of the Pivot and the Risk of Distraction Balazs Szanto	105-128
A Short History of German-Malay(si)an Cultural Encounters in the Light of German Foreign Cultural Policy <i>Hans Volker Wolf</i>	129-152
Commentaries The Human Rights Dimension in the Revised RSPO Principles & Criteria <i>Helena Varkkey</i>	153-158
National Human Rights Institutions in Southeast Asia: Potential and Challenges <i>Khoo Ying Hooi</i>	159-164
Book Review	
Bruce Bechtol, The Last Days of Kim Jong-Il: The North Korean Threat in a Changing Era Er-Win Tan	165-170
Featured Research Centre Centre for ASEAN Regionalism: An Introduction <i>Azirah Hashim, Siti Munirah Kasim and Aliyyah Nuha Faiqah</i> <i>Azman Firdaus</i>	171-176

LIST OF CONTRIBUTORS

Ian Taylor (Ph.D.) is Professor in International Relations and African Politics at the University of St Andrews and also Chair Professor in the School of International Studies, Renmin University of China. He is also Professor Extraordinary in Political Science at the University of Stellenbosch, South Africa, an Honorary Professor at the Institute of African Studies, China, and a Visiting Scholar at Mbarara University of Science and Technology, Uganda. Focusing largely on Sub-Saharan Africa (SSA), he has authored 8 academic books, edited another 11 and has published over 70 peer-reviewed scholarly articles, over 70 chapters in books and numerous working papers, reports etc. He has conducted research in and/or visited 39 African countries. Email: ict@st-andrews.ac.uk

Zoltan Barany (Ph.D.) is the Frank C. Erwin, Jr. Centennial Professor of Government at the University of Texas, United States. His books include *How Armies Respond to Revolutions and Why* (2016); *The Soldier and the Changing State: Building Democratic Armies in Africa, Asia, Europe, and the Americas* (2012); and *Democratic Breakdown and the Decline of the Russian Military* (2007), all published by Princeton University Press. Email: barany@austin.utexas.edu

K. S. Balakrishnan (Ph.D.) is Senior Lecturer at the Department of International and Strategic Studies, University of Malaya (UM). Prior to joining UM, he had served at the Institute of International and Strategic Studies (ISIS) Malaysia between 1993 and 1997 and Monash University (Malaysia Campus) from 1999 till 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 (ANU) in 1991. He is also frequently invited to important close door strategic dialogues and track two meetings. Email: ksbalakrishnan@um.edu.my

Jatswan S. Sidhu (Ph.D.) is Associate Professor at the Department of International and Strategic Studies, University of Malaya and was recently Visiting Professor at the Department of Political and Administrative Sciences, University of Rostock, Germany. His research interests include contemporary South and Southeast Asia and he has published extensively on Myanmar (Burma) and Brunei. His forthcoming work is entitled *Historical Dictionary of Brunei Darussalam* 3rd Ed. (Lanham: Rowman & Littlefield, 2016). Email: jatswanh@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). 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

Balazs Szanto is currently a Ph.D. candidate with the Department of International and Strategic Studies, University Malaya. His research primarily focuses on East Asian regional security, the rise of China and the security implications of maritime territorial disputes, namely in the East and South China seas. He has a Bachelor of International Affairs Management from University Utara Malaysia (UUM) and a Master of Arts in Critical Geopolitics from Newcastle University in the United Kingdom. Email: szanto.balazs@hotmail.com

Hans Volker Wolf (Ph.D.) is Senior Lecturer at the Faculty of Languages and Linguistics, University of Malaya. He studied Classical Literatures and Pedagogics (Heidelberg, Masters' degree), Library Science (Köln, Masters' degree), German, British-American-Australian-African Literatures in English (Heidelberg, Germany: Magister Artium and Townsville, Australia: Magister Literarum degree). His Ph.D. thesis (Wuppertal, Germany) is on "The Reception of Australian Literature in German Speaking Countries from 1845 to 1979" (Tübingen, 1982). He was the director of the German Cultural Center (Goethe Institute) Kuala Lumpur from 2002 to 2012 after representing German culture in Shanghai (1985/6), Melbourne (1987-1993), München (1993-1996), Bandung (1996-2000) and Busan (2000-2002). Email: volker@um.edu.my

Helena Varkkey (Ph.D.) is Senior Lecturer at the Department of International and Strategic Studies, University of Malaya. She obtained her Ph.D. in International Studies from the University of Sydney. Helena is interested in sustainable development and her research focuses 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 **Khoo Ying Hooi** (Ph.D.) is Senior Lecturer 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

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 the United States foreign policy. Email: erwintan@um.edu.my