

AEGIS

Journal of International Relations

- 1 – 21** *Changes in Chinese-Indonesian Identity: Indonesianization or Re- Sinicization?* **Harryanto Aryodiguno**
- 22 – 42** *Indonesian Sub-Majors at Chinese Universities and Belt and Road Initiative (BRI)* **Isyana Adriani**
- 43 – 51** *Indonesia Foreign Policy Update: Rough Waves Ahead in the Indo-Pacific* **I Gusti Bagus Dharma Agastia**
- 52 – 72** *The Implementation of France’s National Security Policy: Reinforcing French National Security to Respond ISIS Threats in 2014-2016* **Fahri Surya Altakwa
Anak Agung Banyu Perwita**
- 73 – 93** *International Law Non-Compliance: Assessing Uruguay’s Decision to Legalize Cannabis under Jose Mujica Regime* **Novia Sinta Tesalonika
Natasya Kusumawardani**

AEGIS	VOL. 3	NO. 1	PG. 1 – 93	Cikarang, September 2018	ISSN 2541-1373	e-ISSN 2548-4532
--------------	---------------	--------------	-----------------------	-------------------------------------	---------------------------	-----------------------------

AEGIS

Journal of International Relations

Editor in-Chief

Endi Haryono

Managing Editor

Witri Elvianti

Reviewers

Ummu Athiyah (Universiti Utara Malaysia)

Eby Hara (Universitas Jember)

Wali Aslam (University of Bath, United Kingdom)

A.A. Banyu Perwita (President University)

Teuku Rezasyah (Padjajaran University)

A.S.Hikam (President University)

Muhammad Sigit Andhi Rahman (President University)

I Gusti Bagus Dharma Agastia (President University)

Administration Staff

Yuniarta Evelynna Sirait

Sukino

Layout

Nuniek Aneira N.

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

witrielvianti@president.ac.id

Table of Contents

Editorial Note

1 – 21

Changes in Chinese-Indonesian Identity: Indonesianization or Re- Sinicization?

Harryanto Aryodiguno

22 – 42

Indonesian Sub-Majors at Chinese Universities and Belt and Road Initiative (BRI)

Isyana Adriani

43 – 51

Indonesia Foreign Policy Update: Rough Waves Ahead in the Indo-Pacific

I Gusti Bagus Dharma Agastia

52 – 72

The Implementation of France's National Security Policy: Reinforcing French National Security to Respond ISIS Threats in 2014-2016

Fahri Surya Altakwa & Anak Agung Banyu Perwita

73 – 93

International Law Non-Compliance: Assessing Uruguay's Decision to Legalize Cannabis under Jose Mujica Regime

Novia Sinta Tesalonika & Natasya Kusumawardani

Access online: <http://e-journal.president.ac.id/presunivojs>

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
w.elvianti@gmail.com

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 1.5, Verdana 10
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 five articles addressing various issues in areas of International Relations, ranging from identity to counter-terrorism.

Harryanto Aryodiguno, in the first article, provides an in-depth historical take on the fluctuation of Chinese-Indonesian identity. Starting from the Suharto era, when notions of “Chinese-ness” were suppressed in an attempt to distance the regime from perceived Communist links, Aryodiguno presents a wide sweep of important questions pertaining to the identity of Chinese-Indonesians. The article interrogates perceptions of “Chinese-ness” among the Chinese-Indonesians and how these identities tie in with political behavior, and argues that there are two distinct groups among Chinese-Indonesians opting to either distance themselves from “being Chinese” or insisting on asserting their Chinese identity.

In the second article, Isyana Adriani examines the cultural relationship between Indonesia and China through institutions of higher education. Specifically, Adriani explores the establishment of Indonesian Studies sub-majors in China and how they affect China’s perception of Indonesia within the context of the Belt and Road Initiative (BRI). Adriani finds that a large number of Chinese universities offering Indonesian Studies sub-majors are located in Southern China, also known as the “cradle of diplomats”. Graduates of these programs often serve as important diplomatic links for fulfilling BRI goals in Indonesia.

The third article presents an update on Indonesian foreign policy. Agastia focuses on the Indo-Pacific discourse and Indonesia’s efforts to navigate the new yet controversial Indo-Pacific geopolitical setting. Agastia takes a sweeping view of domestic political dynamics leading up to the 2019 Presidential Election, the current state of naval modernization, and Indonesia’s bilateral and multilateral cooperation in the region. Increased interest in the Indo-Pacific and a mixture of bilateralism and multilateralism will likely characterize Indonesia’s Indo-Pacific diplomacy.

In the fourth article, Altakwa and Perwita review France’s national security policy in response to threats of terrorism by ISIS during Hollande’s tenure. By analyzing *Vigiprante* as the operational basis of France’s counter-terrorism response, Altakwa and Perwita show how France conducts a full-spectrum response against acts of terror.

In the final article, Tesalonika and Kusumawardani explore the notion of non-compliance in international law. Adopting a Realist perspective on international law compliance in analyzing Jose Mujica's decision to legalize cannabis in Uruguay, Tesalonika and Kusumawardani show that domestic concerns often motivate domestic actors to not comply with international law.

Have a nice read.

Editor-in-Chief

Witri Elvianti