

THE FIFTH ANNUAL DOCTORAL
CONFERENCE IN RELIGIOUS STUDIES
INTRODUCES

Wellbeing, Harm, and Religion

9.–11. September 2021, Brno, Czech Republic

Call for papers

Specific ideas about what constitutes harm and wellbeing have been historically shaped by different religious traditions considerably. Throughout the history of the human species, illnesses, injuries, and diseases were often dealt with through religious rituals, as evidenced from the earliest Sumerian incantations from the 26th century BC to the contemporary evangelical faith healing.

Some ritualized acts incorporate what can be seen as harm or violence, like genital mutilations or flesh hook insertions. Nevertheless, these same acts can be also perceived as leading towards wellbeing (of community, individual, deity, etc.). Alternatively, consider other practices more directly aimed at the wellbeing of mind and soul, that may even result in a feedback loop affecting the physical body, like shamanic trance induction, baptism, or meditation. But not only rituals – embracing of religious worldview as an interpretative framework may also substantially affect one's wellbeing.

Different conceptions of harm and wellbeing derived from different religious traditions retain their relevance in many locales across the globe even today, as they did in history. They intertwine(d) with “secular” medical practices; religious actors can formulate stances towards modern medical technologies, like vaccination and blood transfusion; and religion sometimes articulates alternative theories about the nature and origin of various diseases and about their treatment.

With this conference, we aim to create a platform for the study of the intersections amongst religion, health, and diverse cultural conceptions of harm and wellbeing.

We welcome applications from PhD students, as well as advanced Master's students from all fields and across disciplines of humanities, social and life sciences.

Abstracts, no longer than 250 words, should be submitted via our website religionistika.phil.muni.cz/WHeRE2021 by 30th April 2021. Applicants will receive the final decision by the end of May 2021.

For further information, please see religionistika.phil.muni.cz/WHeRE2021 or contact us at WHeRE2021@phil.muni.cz.

Department for the
Study of Religions

MASARYK
UNIVERSITY

Department of Philosophy
and Religious Studies


Center for
Religious Studies


Department of Philosophy
and Religious Studies

