[image: image1.jpg]-IRIS

International Relations and Islanuc Studies

RESEARCH COHORT


Call for Papers:
Co-IRIS: Islamic Perspectives on Theory and Praxis in International Relations

Directors: 
Nassef Manabilang Adiong

Dr. Raffaele Mauriello


<info@nassef-m-adiong.com>
<raffaele.mauriello@me.com>
Co-founder of Co-IRIS and 

Co-founder of Co-IRIS and expert on Shi’a 
PhD student at the Middle
Islam and historian of contemporary Middle 

East Technical University and
East affiliated with The Sapienza University 
Alliance of Civilizations
of Rome in Italy
Institute
International Relations (IR) has been defined as a field in recent history by the dynamics of (neo)colonial powers especially with the triumph of the United States as the sole world power in post-Cold War era. It has been dominated by theories and perspectives that are almost solely built on European/American traditions and perceptions of what IR is and what it should be. For example, European /American IRs have for long been informed by a widespread belief in the significant sovereignties of and characterized by secular nature of IR actors (both nation-states and non-states) disregarding the impact of religious elements and non-recognition of equal importance of both rational and revealed knowledge. Consequently, religion is playing a larger role in all levels of analysis in IR.
Mainstream and reflexive IR theories and approaches, e.g. realism, liberalism, neo-neo synthesis/debate, social constructivism, critical theory, Marxism, poststrucuralism, English school, etc., have most, if not all, determined a lack of interest in the possibility of truly encompassing, inclusive, and globally based international values and norms distinguishing peripheral contributions beyond the usual European/American IR ontologies and epistemologies. However, following the end of the Cold War, the nature of world politics has been changing drastically, shifting from great power competition to the management of transnational issues and necessity of cooperation among global different actors. Here it comes our research agenda: to foster comparative research between IR and Islamic Studies.
Rather than an all-inclusive alternative theory of international relations, Islam represents a paradigm and research program that emphasizes law over anarchy, community over human selfishness, commitment over inconstancy, ethics over materialism, etc. As one of the foremost world religions and way of life, Islam offers useful elements of comparison and inspiration that can help improve our understanding and vision of international affairs and world politics.
The foundation of International Relations and Islamic Studies Research Cohort (Co-IRIS) is created and built to explore Islamic contributions to the field of IR on many levels: the theoretical level, and the praxis of international affairs in Muslim societies. The inclusion of Muslim contributions is not meant to create an isolationist, judicious divide between what is Islamic and what is not. Co-IRIS is created to act on the inclusion of that knowledge as a building bloc in the IR field. That is, finding bridges and commonalities between IR and Islam.
Co-IRIS is premised on the idea that knowledge is fluid: peoples adopt and utilize thoughts and ideas regardless of faith, gender, nation, etc. The mainstream idea that all knowledge presented by the Europeans and Americans is from an “Orientalist” perspective or that there is a “clash of civilizations” are both notions that are antithetical to the research agenda of Co-IRIS. Its primal aim is to develop and sustain a body of knowledge that addresses the theories and practices of the Islamic civilization and of Muslim societies with regards to international affairs and to the discipline of IR. This workshop asks the questions: Is Islamic International Relations thought and practice in congruence with contemporary IR theories or not? Comparatively, what are the similarities and differences? If there are differences, what are they and why do they exist? Can Islamic episteme influence contemporary IR theory?
A list of welcome themes/topics includes:

- Islam as a theory of IR?

- Islamic norms and values in IR

- Islamic agencies and actors of IR

- Islamic sources in International Law

- Plurality and Solidarity in Muslim Societies

- Deciphering theories of IR with Islamic episteme

- Social Movements, Democratization, and the Arab Spring

- Is there an Islamic Nation-State? Or Islam is a civilizational state?

- Islamic thinkers, e.g. al-Qaradawi, Khaldun or Qutb, and their thoughts on IR

- Comparing the Islamic ‘ummah’ with the ‘international society’ of the English School of IR

We are looking forward to receiving paper proposals in line with our research agenda as specified above. Please email your 300-word abstract (or if the research paper is complete, the better) and your complete CV at info@coiris.org. The deadline of submission is on 30 July 2014 and notification of results is on 15 August 2014. Many thanks for your interest to Co-IRIS and you are more than welcome to join us by registering at www.coiris.org.

C o – I R I S


Co-IRIS is an organization interested in the advancement of comparative research between International Relations and Islamic Studies. It aims to explore Islamic contributions to the field of IR. Further details are available at


<www.coiris.org>


Page 1 of 2

