

AEGIS

Journal of International Relations

- 1 – 11** *COVID-19 and International Politics: Understanding (Inter)Dependency Through Vaccines Production and Distribution* **Elyzabeth Bonethe Nasution, Chrystle Feodore Manlee, Cornelia Kristian, and Jezzania Verlyn Christy**
- 12 – 29** *Mainland China Student Study in Taiwan: Motivation, Impression, Potential Political Reform Agent* **Harryanto Aryodiguno and Tiara Cornelia**
- 30 – 44** *Analyzing Canadian Prime Minister Justin Trudeau's Decision Making towards modernized Canada – Israel Free Trade Agreement (2015 – 2019)* **M Ridho Alviora Jaya and Natasya Kusumawardani**
- 45 – 59** *Analyzing The Presence of Russia in the Eastern Mediterranean Sea* **Daniel Bryan and Muhammad Farid**
- 60 – 78** *A Lesson Learned from Pioneer of Gastrodiplomacy: Strategies of Utilizing Nation Brand by the Country of White Elephants Through the Global Thai Campaign* **Michelle and Riski M. Baskoro**
- 79 – 81** *Book Review: International political economy: Theories and case studies* **Isaac Nunoo**

AEGIS	VOL. 6	NO. 1	PG. 1 – 81	Cikarang, Juni 2022	ISSN 2541-1373	e-ISSN 2548- 4532
--------------	-------------------	------------------	-----------------------	--------------------------------	---------------------------	----------------------------------

AEGIS

Journal of International Relations

Editor in-Chief

Riska Sri Handayani

Managing Editor

Ilmi Dwiastuti

Reviewers

Anggara Raharyo (President University)
Gibran Mahesa Drajat (Waseda University)
I Gusti Dharma Agastia (Ritsumeikan University)
Fahlesa Munabari (Universitas Budi Luhur)
Teuku Rezasyah (Padjajaran University)
A.S.Hikam (President University)
Muhammad Sigit Andhi Rahman (President University)
Isyana Adriani (President University)

Administration Staff

Yuniarta Evelynna Sirait
Sukino

Layout

Ilmi Dwiastuti

Office Address and Secretariat

Secretariat Jurnal President University
Jl. Ki Hajar Dewantara
Jababeka Education Park
Cikarang Baru, Bekasi 17550
Phone: (021) 8910 9762-68
Fax: (021) 8910 9768
Email: aegisjournal@president.ac.id
riska.handayani@president.ac.id

Table of Contents

Editorial Note

1 – 11

COVID-19 and International Politics: Understanding (Inter)Dependency Through Vaccines Production and Distribution

Elyzabeth Bonethe Nasution, Chrystle Feodore Manlee, Cornelia Kristian, and Jezzania Verlyn Christy

12 – 29

Mainland China Student Study in Taiwan: Motivation, Impression, Potential Political Reform Agent

Harryanto Aryodiguno and Tiara Cornelia

30 – 44

Analyzing Canadian Prime Minister Justin Trudeau's Decision Making towards modernized Canada – Israel Free Trade Agreement (2015 – 2019)

M Ridho Alviora Jaya and Natasya Kusumawardani

45 – 59

Analyzing The Presence of Russia in the Eastern Mediterranean Sea

Daniel Bryan and Muhammad Farid

60 – 78

A Lesson Learned from Pioneer of Gastrodiplomacy: Strategies of Utilizing Nation Brand by the Country of White Elephants Through the Global Thai Campaign

Michelle and Riski M. Baskoro

79 – 81

Book Review: International political economy: Theories and case studies

Isaac Nunoo

ABOUT

AEGIS Journal of International Relations is a bi-annual journal which publishes articles on issues, events and discourses in International Relations on the bases of the broadening scope in the discipline. As the world is moving toward one borderless village due to the globalization which replaced the Cold War in 1989, the nature and characteristics of IR is dramatically changing and so has been the academic scope of the discipline. Among the new characteristics of the IR in the globalization are the interconnected of local and global, both events and issues, and the prominent important of international organization, which has been growing in numbers, membership and roles.

This journal also committed to facilitate and held to publish all and any academic work of IR Scholars from different background – universities students, lecturers, researchers, diplomats, journalists, businessmen, and other professionals interested in and already working in the field which is connected to IR. Concerning the work of the students, we do not only publish thesis and other academic writings of students of the President University but also students of IR and related disciplines from other universities.

As part of this commitment, we invite articles on the basis of academic scopes, not in the limited thematic issues, for each of our publication.

Editorial correspondence and contributions can be directed to:

The Editors

AEGIS Journal of International Relations

School of International Relations, President University

Jababeka Education Park

Jalan Ki Hajar Dewantara Kota Jababeka

Cikarang Baru, West Java

Indonesia 17550

Fax:

Email:

aegisjournal@president.ac.id

riska.handayani@president.ac.id

The responsibility for facts and opinions presented in the articles rests exclusively with individual contributors. Interpretations and analyses do not reflect the views of AEGIS's editorial committee or the School of International Relations, President University.

Style Guide for Articles

1. The title should be centered at the top of manuscripts, not italicized and underlined
2. Information on authors' names and institutional affiliation are double-spaced from and centered below the title.
3. Manuscripts of scholarly articles submitted to AEGIS should be between 5,000 and 8,000 words in length, excluding notes and references. They should also include abstracts of not more than 250 words and five to eight keywords.
4. The manuscript should be submitted as a soft-copy in Microsoft Word (.doc) not in PDF, with margins of 3 cm all sides, and spaced 1.15, Verdana 11
5. The authors should incorporate bibliographical citations into the text using APA style guide.

For example:

- **Basic Format for Books:**

Haryono, E. (2010). *Dilema Mahathir*. Yogyakarta: Tiara Wacana.

- **Edited Book with an Author or Authors**

Plath, S. (2000). *The unabridged journals* (K.V. Kukil, Ed.). New York: Anchor.

- **Article or Chapter in an Edited Book**

Rogoff, B., & Mistry, J. (1985). Memory development in cultural context. In M. Pressley & C. J. Brainerd (Eds.), *Cognitive learning and memory in children* (pp. 117-142). New York: Springer-Verlag.

Editor's Note

Dear readers.

In this edition of AEGIS, we present six articles addressing various issues in areas of International Relations, ranging from Covid-19 in international politics to the issue of gastrodiplomacy.

Elyzabeth Bonethe Nasution, Chrystle Feodore Manlee, Cornelia Kristian, and Jezzania Verlyn Christy, present better understanding from different perspectives of stakeholders in International Relations, regarding interdependence between developing and developed countries in the international system, using the vaccine during Covid-19 pandemic. The results show that the ongoing pandemic has directed developing countries to depend on developed countries with capabilities in vaccines production, including ASEAN member states.

In the second article, HARYODIGUNO and Cornelia examine the number of Chinese students going to Taiwan that has started to grow, yet the tension between the cross-strait keeps rising. As the tension rises, the discourse of Mainland China students who came to Taiwan has raised many questions about the risks of sensitive topics like political views.

The third article, RIDHO and NATASYA present to investigate more about the leader's individual factors towards Jewish government. Question about what influence Canadian Prime Minister Justin Trudeau's decision making process towards continuing negotiations and the ratification of trade agreement was employed by the Juliet KAARBO theory of Prime Minister Leadership style.

In the fourth article, DANIEL BRYAN and MUHAMMAD FARID analyze how Russia's foreign policy interests result in its presence in the Eastern Mediterranean Sea. This research finds that Russia can demonstrate its presence in the Eastern Mediterranean region by using several political manoeuvres such as the annexation of Crimea, establishing relations with Turkey and Syria, and the use of energy politics in their foreign policy..

In the fifth article MICHELLE and RISKI M. BASKORO presents to prove the existence of a national rebranding effort by the Thai government through the practice of gastrodiplomacy which since 2002 has become a major topic in the international community so that other countries can follow the way that has been done by Thailand.

In the sixth article, NUNOO review a book title 'International political economy: Theories and case studies' which is a timely book that combines theory with practical

cases to reflect the interlink between International Relations, (IR) (especially, the theories) and International Political Economy (IPE). It illustrates particularly, the relevance and applicability of such theories to IPE issues, using contemporary case studies. The book indeed, attempts to link practice to theory and successfully show the relevance and applicability of both traditional and critical IR theories to explaining IPE.

Have a nice read.

Editor-in-Chief

Riska Sri Handayani