MALAYSIAN JOURNAL OF INTERNATIONAL RELATIONS Volume 6 December 2018

Editor's Note **Khoo Ying Hooi**

Statement by Prime Minister of Malaysia Tun Dr. Mahathir bin Mohamad at the General Debate of the 73rd Session of the United Nations General Assembly (UNGA) 28 September 2018, New York

Malaysia-Taiwan Relations and Taiwan's New Southbound Policy Emile Kok-Kheng Yeoh, Chang Le and Zhang Yemo

Ahmadiyya: Growth and Development of a Persecuted Community Abdul Rashid Moten

Chinese Soft Power Approaches towards Pakistan: An Analysis of Socio, Economic and Political Impacts Mehmood Hussain and Sumara Mehmood

The End of History: The Role of Immigrants in Kano Textile Industry **Murtala Muhammad**

Commentaries

The Influence of Geography in Asymmetric Conflicts in Narrow Seas and the Houthi Insurgency in Yemen Khaldoon Ahmed Abdulla and Jatswan S. Sidhu

Malaysia-Singapore Maritime Boundary Dispute: Salient Issues, Prospects and Challenges Wan Sharina Ramlah Wan A. A. Jaffri

Department of International and Strategic Studies

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, 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. 6, December 2018

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

Abdul Rashid Moten

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 International Islamic University Malaysia (IIUM)

Susan Park University of Sydney, Australia

Euston Quah Nanyang Technological University (NTU), Singapore

Journal Manager

Muhamad Danial Azman

CONTENTS

Editor's Note *Khoo Ying Hooi*

Special Address	Page
Statement by Prime Minister of Malaysia YAB Tun Dr. Mahathir bin Mohamad at General Debate of the 73 rd Session of the United Nations General Assembly (UNGA), 28 September 2018, New York	2-7
Articles	
Malaysia-Taiwan Relations and Taiwan's New Southbound Policy <i>Emile Kok-Kheng Yeoh, Chang Le and Zhang Yemo</i>	8-34
Ahmadiyya: Growth and Development of a Persecuted Community <i>Abdul Rashid Moten</i>	35-46
Chinese Soft Power Approaches towards Pakistan: An Analysis of Socio, Economic and Political Impacts Mehmood Hussain and Sumara Mehmood	47-66
The End of History: The Role of Immigrants in Kano Textile Industry Murtala Muhammad	67-83
Commentaries	
The Influence of Geography in Asymmetric Conflicts in Narrow Seas and the Houthi Insurgency in Yemen <i>Khaldoon Ahmed Abdulla and Jatswan S. Sidhu</i>	84-90
Malaysia-Singapore Maritime Boundary Dispute: Salient Issues, Prospects and Challenges Wan Sharina Ramlah Wan A. A. Jaffri	91-96

LIST OF CONTRIBUTORS

Abdul Rashid Moten (Ph.D.) earned his BA (Hons) and MA from Dhaka University Bangladesh; MA from Villanova University, Pennsylvania, USA; and Ph.D. from the University of Alberta, Canada. He has lectured political science at many universities for around 45 years. He has extensive experience as an administrator. He has authored and edited 28 books and monographs and has contributed over 150 articles in internationally refereed journals and encyclopaedias. He is the editor of the International Journal of Islamic Thoughts, the flagship journal of the Bangladesh Institute of Islamic Thoughts. E-mail: rashidmoten@gmail.com

Chang Le is a Ph.D. candidate at the Department of Administrative Studies and Politics, Faculty of Economics and Administration, University of Malaya. He is previously attached with the Malaysian Ministry of Higher Education/ University of Malaya High-Impact Research (HIR) grant project "The China Model: Implications of the Contemporary Rise of China" (2013-2016). Email: changle_198455@163.com

Emile Kok-Kheng Yeoh (Ph.D.) is an Associate Professor of the Department of Administrative Studies and Politics (DASP), Faculty of Economics and Administration, University of Malaya (UM), Kuala Lumpur, Malaysia. He has a Ph.D. on ethno politics in socioeconomic development from the University of Bradford, West Yorkshire, England (1998). He is the founding editor of the Scopus-indexed triannual academic journal *Contemporary Chinese Political Economy and Strategic Relations: An International Journal (CCPS)* jointly published by the Institute of China and Asia-Pacific Studies of Taiwan's National Sun Yat-sen University and the UM's Department of Administrative Studies and Politics. Email: yeohkk@um.edu.my

Jatswan S. Sidhu (Ph.D.) is Associate Professor with the Department of International and Strategic Studies and Deputy Executive Director at the Asia-Europe Institute (AEI), both at the University of Malaya in Kuala Lumpur. Email: jatswanh@um.edu.my

Khaldoon Ahmed Abdulla is a post-graduate student at the Department of International and Strategic Studies, University of Malaya in Kuala Lumpur. Email: arch.khalddon@gmail.com

Mehmood Hussain (Ph.D.) is a Fellow in International Relations at the School of International and Public Affairs (SIPA), Jilin University Changchun P. R. China. He holds Master Degree in Political Science from University of Gujrat, Pakistan. His areas of research are China-Pakistan bilateral relations, China-India-Pakistan triangular relations and the U.S.-Pakistan relations and foreign policy of Pakistan. Email: mhussain328@gmail.com

Murtala Muhammad (Ph.D.) is an Editor of *Technoscience Africana Journal*, Editor-in-Chief to Kano University of Science and Technology, Wudil Book Series and Managing Editor to KUST *News Flash*. He was a PhD candidate at University of Malaya. Email: murtalaonline@gmail.com

Sumara Mehmood is a post-graduate student in the Higher Education at School of Humanities and Social Sciences, Dalian University of Technology China. Email: sumara@mail.dlut.edu.cn

Zhang Yemo is a PhD candidate at the Institute of Biological Sciences, Faculty of Science, University of Malaya. He is previously attached with the Malaysian Ministry of Higher Education/ University of Malaya High-Impact Research (HIR) grant project "The China Model: Implications of the Contemporary Rise of China" (2013-2016) and the Equitable Society Research Cluster UMRG Programme on public administration and governance (2016-2018) at the Department of Administrative Studies and Politics, Faculty of Economics and Administration, University of Malaya. Email: zhangyemo@foxmail.com

Wan Sharina Ramlah Wan A.A. Jaffri is a Lecturer with the Department of International and Strategic Studies, University of Malaya, Kuala Lumpur. She holds an LL.B (Hons) Degree from the University of East Anglia, Norwich (UK), LL.M (International Trade Law) from University of Newcastle-upon-Tyne, (UK) and a Barrister-at-Law Degree from Lincoln's Inn, London (UK). She was called to the Malaysian Bar in 1993 and practiced as an advocate and solicitor for two years before joining the academia. Email: wanshana@um.edu.my or wanshana@yahoo.com

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 capitalized, 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 150 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.

Endnotes and Referencing

The endnotes system in which the superscript numbers are inserted in the text to in numerical order at the end of the article should be used, under the heading NOTES. References should follow the journal's house style, which is the <u>APA style (6th edition)</u>. References should be carefully checked before submission. All notes should appear at the end of the manuscript, before the section on references.

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 <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). For printed (hardcopy) subscription, please contact the Editor-in-Chief.

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

Malaysian Journal of International Relations Department of International and Strategic Studies University of Malaya 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 6, December 2018

MALAYSIAN JOURNAL OF INTERNATIONAL RELATIONS