
Contents
Social Compass meeting	5
Council Meetings	5
General Assembly	5
Technical Support	5
Treasury and membership support	6
Plenary Sessions	6
Author meets critic 1	6
Author meets critic 2	7
Author meets critic 3	7
Author meets critic 4	8
Author meets critic 5	8
Author meets critic 6	9
Linguistic groups	9
2.5.A - The Sociology Of Shari’a: Case Studies From Around The World, Revised 1// La Sociologie De La Shari'a : Études De Cas Du Monde Entier, Révisions 1	9
Parallel Session 1	10
2.1.A - African Christians In The Global North: Migration, Material Religion And Local‐Global Spiritual Networks // Les Chrétiens Africains Dans Le Nord Global : Migration, Religion Matérielle Et Réseaux Spirituels Locaux Et Mondiaux	10
2.2.A – AI And Religion // Intelligence Artificielle Et Religion	11
2.3.A – Current Concerns in Parish and Congregational Research 2// Préoccupations Actuelles dans la Recherche sur les Paroisses et les Congrégations 2	12
2.4.A – The Globalization of Soka Gakkai: Center and Peripheries	12
Parallel Session 2	13
2.1.B - Leaving Religion And Institutional Belonging Behind // Laisser La Religion Et L'appartenance Institutionnelle Derrière Soi	13
2.2.B - Religion And Cultural Distinction // Religion Et Distinction Culturelle	14
2.3.B - Diffusions, Contextualizations And Transformations Of The Catholic World Church 1	14
2.4.B – Culture Of Dying In The Context Of Religious Transformation: Knowledge, Materiality And Social Practices // La Culture De La Mort Dans Le Contexte De La Transformation Religieuse : Connaissances, Matérialité Et Pratiques Sociales	15
Parallel Session 3	16
2.1.C - Religion And Social Theory 3// Religion Et Théorie Sociale - REFLECTING ON RELIGION: THEORETICAL MEDITATIONS	16
2.2.C - Religion And Spirituality In The Context Of Climate Change 1// Religion Et Spiritualité Dans Le Contexte Du Changement Climatique	17
2.3.C - Migration And Religion (1): Translocality And Transnationality In The Post Global World // Migration Et Religion : Translocalit? Et Transnationalit? Dans Le M onde Post-global	17
2.4.C - Nonreligion Contesting The Western Culture. Preforming Of Nonreligion Ritual Practices // Contestation De La Non-religion Vis-a-vis De La Culture Occidentale. Pratiques Rituelles Non Religieuses	19
2.5.C - Religiosity: Analysis Of International And National Quantitative Surveys 2// Religiosité : Analyse Des Enquêtes Quantitatives Internationales Et Nationales 2	20
Parallel Session 4	21
2.1.D - Current Concerns in Parish and Congregational Research 1//	21
Préoccupations Actuelles dans la Recherche sur les Paroisses et les Congrégations 1	21
2.3.D - The Dynamics Of Ritual And Embodiment In Contemporary Religion And Spirituality // Dynamiques rituelles et corporéité dans les religiosités et spiritualités contemporaines.	22
2.4.D - Religion And Health: New Directions And Classical Orientations In The Anthropology Of Healing 2// Religion Et Santé : Nouvelles Directions Et Orientations Classiques Dans L'anthropologie De La Guérison 2	23
2.5.D - Religiosity: Analysis Of International And National Quantitative Surveys 1// Religiosité : Analyse Des Enquêtes Quantitatives Internationales Et Nationales 1	24
Parallel Session 5	25
3.1.A - Religious Diversity In Australia: Early Findings // La Diversité Religieuse En Australie : Premiers Résultats	25
3.2.A - Dynamics Of Sinicization And Globalization In The Development Of Chinese Religions // Dynamique De La Sinisation Et De La Mondialisation Dans Le Développement Des Religions Chinoises	26
3.3.A – Religiosity: Analysis Of International And National Quantitative Surveys 3// Religiosité : Analyse Des Enquêtes Quantitatives Internationales Et Nationales 3	27
3.4.A - Religious Rituals and Symbols in the Public Space 1// - Rituels et symboles religieux dans l'espace public 1	28
3.5.A - Migration And Muslim Population: Muslims In The West And Religious Minorities In The Islamic Societies // Migration Et Population Musulmane : Les Musulmans En Occident Et Les Minorités Religieuses Dans Les Sociétés Islamiques	29
Parallel Session 6	30
3.1.B - Religion And Social Theory 2// Religion Et Théorie Sociale - RELIGION AND POLITICS: THEORETICAL APPROACHES	30
3.2.B - Religion And Spirituality In The Context Of Climate Change 2// Religion Et Spiritualité Dans Le Contexte Du Changement Climatique 2	31
3.3.B - Migration And Religion (2): Translocality And Transnationality In The Post Global World // Migration Et Religion : Translocalit? Et Transnationalit? Dans Le Monde Post-global	31
3.4.B - Governing Religion And Its Contestations 1// Gouverner La Religion Et Ses Contestations 1	32
3.5.B - Religiosity: Analysis Of International And National Quantitative Surveys 4// Religiosité : Analyse Des Enquêtes Quantitatives Internationales Et Nationales 4	33
Parallel Session 7	34
3.1.C - Nonreligion In A Complex Future // La Non-religion Dans Un Avenir Complexe (1 of 2)	34
3.3.C – Religion And Social Theory 1// Religion Et Théorie Sociale - RETHINKING THE PAST AND PRESENT: OLD/NEW THEORY IN THE SOCIOLOGY OF RELIGION	35
3.4.C – The Power Of Sound: A Comparative Outlook On Sound Production In Indigenous Cosmologies 2// Le Pouvoir Des Sons : Regard Comparatif Sur La Production Sonore Dans Les Cosmologies Autochtones 2	36
3.5.C - Religious Rituals and Symbols in the Public Space 2// - Rituels et symboles religieux dans l'espace public 2	37
3.7.C - On The Intersection Of Science And Religion: Theoretical And Empirical Approaches 1// À L'intersection De La Science Et De La Religion : Approches Théoriques Et Empiriques 1	37
Parallel Session 8	38
3.1.D - Sociology Of Religion In Conflict 1// Sociologie De La Religion En Conflits (1)	38
3.5.D - Religious Rituals and Symbols in the Public Space 3// - Rituels et symboles religieux dans l'espace public 3	39
Parallel Session 9	40
4.1.A - The Public Role Of Religion At The Time Of The Pandemic // Le Rôle Public De La Religion Au Moment De La Pandémie	40
4.2.A - The Spiritual Turn: Consolidating The Sociology Of Spirituality // Le Tournant Spirituel : Consolider La Sociologie De La Spiritualité	41
4.3.A - Religion And Well ‐ being In The Age Of COVID ‐ 19 // Religion Et Bien- ê tre à L' è re De La COVID-19	42
4.4.A - Religion and Spirituality in Hospital Care 1	43
Parallel Session 10	45
4.2.B – Dynamics Of Sinicization And Globalization In The Development Of Chinese Religions // Dynamique De La Sinisation Et De La Mondialisation Dans Le Développement Des Religions Chinoises	45
4.3.B - Gender & Sexuality: Discourses And Debates In The Religion And Science Spectrum // Genre Et Sexualité : Discours Et Débats Dans La Gamme De La Religion Et De La Science	46
4.4.B - Religion and Spirituality in Hospital Care 2	46
4.5.B - Sociology Of Religion In Conflict 2// Sociologie De La Religion En Conflits (2)	47
4.6.B – We Are Rich In Stones: Negotiating The Place And Use Of Religious Buildings In Europe 1// Nous Sommes Riches En Pierres : Négocier La Place Et L'utilisation Des édifices Religieux En Europe 1	48
4.7.B - Governing Religion And Its Contestations 2// Gouverner La Religion Et Ses Contestations 2	49
Parallel Session 11	50
4.1.C - Nonreligion In A Complex Future // La Non-religion Dans Un Avenir Complexe (2 of 2)	50
4.2.C - Christian Conservatism And The State Of Israel: Comparative Perspectives 1// Le Conservatisme Chrétien Et L'État D'Israël : Perspectives Comparatives 1	51
4.3.C - Diffusions, Contextualizations And Transformations Of The Catholic World Church 2	51
4.4.C - The Power Of Sound: A Comparative Outlook On Sound Production In Indigenous Cosmologies 3// Le Pouvoir Des Sons : Regard Comparatif Sur La Production Sonore Dans Les Cosmologies Autochtones 3	52
4.5.C Panel: The Transmission of Religion and Non‐religion across Generations 1// La Transmission De La Religion Et De La Non-religion à Travers Les Générations 1	53
4.6.C- On The Intersection Of Science And Religion: Theoretical And Empirical Approaches 2// À L'intersection De La Science Et De La Religion : Approches Théoriques Et Empiriques 2	54
Parallel Session 12	55
4.1.D – The Power Of Sound: A Comparative Outlook On Sound Production In Indigenous Cosmologies 4// Le Pouvoir Des Sons : Regard Comparatif Sur La Production Sonore Dans Les Cosmologies Autochtones 4	55
4.3.D - Mapping The Limits Of (Ir)religious Tolerance 1	56
4.5.D - Panel: The Transmission of Religion and Non‐religion across Generations 2// La Transmission De La Religion Et De La Non-religion à Travers Les Générations 2	56
Parallel Session 13	57
5.1.Z – Current Concerns in Parish and Congregational Research 3//	57
Préoccupations Actuelles dans la Recherche sur les Paroisses et les Congrégations 3	57
5.2.Z - Religion, Environmental Movements, and ‘Laudato Si' //Religion, Mouvements Environnementaux, et 'Laudato Si'	58
5.3.Z - Reassessing The Validity Of The Religious-Secular Dichotomy In Modern And Contemporary Japan // Évaluer La Religion/spiritualité Dans Une Perspective Globale Et Diversifiée : Nouveaux Outils Et Résultats	59
5.5.Z - Miscellaneous Session 1	60
Parallel Session 14	60
5.1.A - The Refiguration Of Religion // Refiguration De La Religion 1	61
5.2.A - Religious Change In Communist And Post‐communist Contexts And Beyond (joint ISSR‐ISORECEA Session) 1// Changement Religieux Dans Les Contextes Communistes, Post-communistes Et Au-delà (session Conjointe ISSR-ISORECEA) 1	62
5.3.A – Current Concerns in Parish and Congregational Research 4//	63
Préoccupations Actuelles dans la Recherche sur les Paroisses et les Congrégations 4	63
5.5.A - Sociology Of Religion In Conflict 3// Sociologie De La Religion En Conflits (3)	64
Parallel Session 15	64
5.1.B - The Refiguration Of Religion // Refiguration De La Religion 2	64
5.2.B - Religious Change In Communist And Post‐communist Contexts And Beyond (joint ISSR‐ISORECEA Session) 2// Changement Religieux Dans Les Contextes Communistes, Post-communistes Et Au-delà (session Conjointe ISSR-ISORECEA) 2	65
5.3.B - Mapping The Limits Of (Ir)religious Tolerance 2	66
5.4.B - Global And Local Transformations Of Christian Monasticism: Diffusion, Redfinition, Transformations // Transformations Globales Et Locales Du Monachisme Chrétien: Diffusion, Redéfinition, Transformations.	67
Parallel Session 16	68
5.1.C - Religion And Spirituality In Comics, Graphic Novels And Manga // Religion Et Spiritualité Dans Les Bandes Dessinées, Romans Graphiques Et Manga	68
5.2.C - The Power Of Sound: A Comparative Outlook On Sound Production In Indigenous Cosmologies 1 // Le Pouvoir Des Sons : Regard Comparatif Sur La Production Sonore Dans Les Cosmologies Autochtones 1	69
5.3.C - Digital Religious Practices: The Question Of Organizing Glocality // Pratiques Religieuses Numériques : La Question De L'organisation De La Glocalité	70
5.4.C - Religion And Health: New Directions And Classical Orientations In The Anthropology Of Healing 3// Religion Et Santé : Nouvelles Directions Et Orientations Classiques Dans L'anthropologie De La Guérison 3	71
5.5.C - Training the trainers. Religious diversity, migrations and the religious education of ministries in contemporary diasporas	72
Parallel Session 17	73
5.1.D - Visitors from the outer space. Assessing the impact of migrants on native religious communities (and back)	73
5.2.D - The Transmission of Religion and Non‐religion across Generations 3// La Transmission De La Religion Et De La Non-religion à Travers Les Générations 3	73
5.3.D - We Are Rich In Stones: Negotiating The Place And Use Of Religious Buildings In Europe 2// Nous Sommes Riches En Pierres : Négocier La Place Et L'utilisation Des édifices Religieux En Europe 2	74
5.4.D - Miscellaneous Session 2	75
5.5.D - Christian Conservatism And The State Of Israel: Comparative Perspectives 2// Le Conservatisme Chrétien Et L'État D'Israël : Perspectives Comparatives 2	75
5.6.D - Miscellaneous Session 3	76

[bookmark: _Toc76050738]Social Compass meeting
Pre-conference: 7th July
11.30am-3.00pm
[bookmark: _Toc76050739]Council Meetings
First meeting
Conference Day 1: 12th July
1pm-2pm

Second meeting
Post-Conference: 16th July
11.30am-1.00pm

[bookmark: _Toc76050740]General Assembly
Conference Day 4: 15th July
1pm-2pm

[bookmark: _Toc76050741]Technical Support
If you have technical issues, please email our webmaster, Colin, at colin@creativeworkerscooperative.com. If you email him at those dedicated times, he’ll most likely be online and will be able to answer to your request swiftly:
Pre-conference: 9th July; 11.30am-1.00pm (Dublin time)
 Conference Day 1: 12th Julyl; 8.00-9.30am (Dublin time)
 Conference Day 2: 13th July; 11.30am-1.00pm (Dublin time)
 Conference Day 3: 14th July; 8.00-9.30am (Dublin time)
 Conference Day 4: 15th July; 11.30am-1.00pm (Dublin time)

[bookmark: _Toc76050742]Treasury and membership support

If you have issues regarding your membership and registration to the conference, please email Bérénice at berenice.goffin@uclouvain.be. If you email her at those dedicated times she’ll be online and will be able to answer to your request swiftly:
Conference Day 1: 12th July; 1.00-2.30pm (Dublin time)
Conference Day 2: 13th July; 9.00-10.30am (Dublin time)
Conference Day 3: 14th July; 1.00-2.30pm (Dublin time)
Conference Day 4: 15th July; 9.00-10.30am (Dublin time)

[bookmark: _Toc76050743]Plenary Sessions

Plenary 1 (USA)
Conference Day 1: 12th July
2.00-3.30pm
‘Transnational Social Protection: The Role of Religious Institutions and Networks/ La protection sociale transnationale : le rôle des institutions et des réseaux religieux’
Peggy Levitt
Wellesley College

Plenary 2 (France)
Conference Day 2: 13th July
9.45-11.15am

‘La religion des orisha dans une perspective transnationale/ The Orisha religion in a transnational perspective’
Stefania Capone
L'École des hautes études en sciences sociales

Plenary 3 (Australia)
Conference Day 3: 14th July
8.00-9.30am

‘Religion, the I-zation of Society and COVID19/ Religion/ l’I-zation de la Société et COVID19’
Adam Possamai
Western Sydney University

[bookmark: _Toc76050744][bookmark: _Hlk75363639]Author meets critic 1
Conference Day 1: 12th July
11.30am-1.00pm

Religion, Modernity, Globalisation. Nation‐State To Market // Religion, Modernité, Mondialisation. De L'État-nation Au Marché
Session Convener 1
Name: François Gauthier
Organisation: Université de Fribourg
Email Address: francois.gauthier@unifr.ch

Moderator:
Anna Halafoff – Deakin University, Australia
Critics:
Mar Griera – Universitat Autònoma de Barcelona
Titus Hjelm – University of Helsinki
Tobias Köllner – Wittener Institut für Familienunternehmen, Germany

[bookmark: _Toc76050745]Author meets critic 2
Conference Day 1: 12th July
3.45-5.15pm
Regulating Difference: Religious Diversity And Nationhood In The Secular West // Réglementer La Différence : Diversité Religieuse Et Nationalité Dans L'Occident Séculier
Name: Marian Burchardt
Organisation: Leipzig University
Email Address: marian.burchardt@uni‐leipzig.de

[bookmark: _Toc76050746]Author meets critic 3
Conference Day 2: 13th July
8.00-9.30am

Religion In Italy // La Religion En Italie
Name: Roberto Cipriani
Organisation: Roma Tre University
Email Address: roberto.cipriani@tlc.uniroma3.it

Session Convener 1
Name: Giancarlo Rovati
Organisation: Catholic University of Milan
Email Address: giancarlo.rovati@unicatt.it, Bichi Rita

Session Convener 2
Name: Ferruccio Biolcati Rinaldi
Organisation: University of Milan
Email Address: Ferruccio.Biolcati@unimi.it

Session Convener 3
Name: Enzo Pace
Organisation: Padua University
Email Address: vincenzo.pace44@gmail.com

Session Convener 4
Name: Roberta Ricucci
Organisation: University of Turin
Email Address: roberta.ricucci@unito.it

[bookmark: _Toc76050747]Author meets critic 4
Conference Day 2: 13th July
3.45-5.15pm
Urban Religious Events: Public Spirituality In Contested Spaces // Événements Religieux Urbains : Spiritualité Publique Dans Des Espaces Contestés
Session Convener 1
Name: Paul Bramadat
Organisation: University of Victoria
Email Address: bramadat@uvic.ca

Session Convener 2
Name: Mar Griera
Organisation: Universitat Autònoma de Barcelona
Email Address: mariadelmar.griera@uab.cat

Session Convener 3
Name: Julia Martínez‐Ariño
Organisation: University of Groningen
Email Address: j.martinez.arino@rug.nl

Session Convener 4
Name: Marian Burchardt
Organisation: University of Leipzig
Email Address: marian.burchardt@uni‐leipzig.de

Critics:
Prof. Silke Steets (Friedrich-Alexander-Universität Erlangen-Nürnberg (FAU)
Prof. Hubert Knoblauch (Technische Universität Berlin)
Dr. Kim Knibbe (University of Groningen)
[bookmark: _Toc76050748]Author meets critic 5
Conference Day 3: 14th July
11.30am-1.00pm
Author Meets Critics - Becoming Jewish Believing In Jesus: The Judaizing Evangelicals In Brazil
Session Convener 1
Name: Manoela Carpenedo
Organisation: University of London
Email Address: Manoela.Carpenedo@sas.ac.uk

[bookmark: _Toc76050749]Author meets critic 6
Conference Day 3: 14th July
2.00-3.30pm
Présentation De L’ouvrage « Mémoires Catholiques Au Québec : Dits Et Non-dits »
Session Convener 1
Name: Geraldine Mossiere
Organisation: Université de Montréal
Email Address: geraldine.mossiere@umontreal.ca

[bookmark: _Toc76050750]Linguistic groups

France France – 13th July, 1.00-2.00pm
United States Etats-Unis, 14th July, 5.15-6.15pm
Eastern Europe, Israel, Turkey (and Middle East) Europe de l’Est, Israël, Turquie (et Moyen-Orient), 14th July, 1.00-2.00pm
Benelux Benelux, 13th July, 1.00-2.00pm
Germany Allemagne, 13th July, 1.00-2.00pm
Central Europe Europe Centrale, 13th July, 1.00-2.00pm
Italy Italie, 13th July, 13th July, 1.00-2.00pm
Japan and East Asia Japon et l’Asie de l’Est – 13th July, 7.00-8.00am
Iberia Ibérie, 14th July, 1.00-2.00pm
United Kingdom Royaume-Uni, 13th July, 1.00-2.00pm
Australasia and South-East Asia Australasie et Asie du Sud-est, 7.00-8.00am
Canada Canada, 14th July, 5.15-6.15pm
Nordic Countries Pays Nordiques, 13th July, 1.00-2.00pm
Mexico Mexique, 14th July, 5.15-6.15pm
South America Amérique du Sud, 14th July, 5.15-6.15pm
Switzerland Suisse, 13th July, 1.00-2.00pm

Parallel Session 0

[bookmark: _Toc76050751]2.5.A - The Sociology Of Shari’a: Case Studies From Around The World, Revised 1// La Sociologie De La Shari'a : Études De Cas Du Monde Entier, Révisions 1

Conference Day 1: 12th July
4.00-5.30am

Session Convenor
Adam Possamai
Western Sydney University
a.possamai@westernsydney.edu.au

Contradictions, Conflicts, Dilemmas And Temporary Resolutions: A Sociology Of Law Analysis Of Shari’a In Selected Western Countries
Paper Author 1
Name: James Richardson
Institution: University of Nevada, Reno
Email Address: jtr@unr.edu

Between The Sacred And The Secular: Living Islam In China
Paper Author 1
Name: Yuting Wang
Institution: American University of Sharjah
Email Address: ywang@aus.edu

[bookmark: _Toc76050752]Parallel Session 1

[bookmark: _Toc76050753]2.1.A - African Christians In The Global North: Migration, Material Religion And Local‐Global Spiritual Networks // Les Chrétiens Africains Dans Le Nord Global : Migration, Religion Matérielle Et Réseaux Spirituels Locaux Et Mondiaux

Conference Day 1: 12th July
8.00-9.30am

Convenors:
Kathleen Openshaw <K.Openshaw@westernsydney.edu.au>, Cristina Rocha <C.Rocha@westernsydney.edu.au>, "richard.vokes@uwa.edu.au" richard.vokes@uwa.edu.au

Middle-class Africans in Australia: Choosing Hillsong as a Global Home

1.Cristina Rocha
Western Sydney University
C.Rocha@westernsydney.edu.au

2.Kathleen Openshaw
Western Sydney University
K.Openshaw@westernsydney.edu.au

3.Richard Vokes
University of Western Australia
richard.vokes@uwa.edu.au

Materializing The Prosperity Gospel In Italy. Aesthethic Formation And Sensational Forms Of Two Ghanaian Megachurches’ Branches In Rome
Paper Author 1
Name: Dario Scozia
Institution: Sapienza - University of Rome
Email Address: dario.scozia@uniroma1.it

[bookmark: _Toc76050754]2.2.A – AI And Religion // Intelligence Artificielle Et Religion

Conference Day 1: 12th July
8.00-9.30am

Session Convener 1
Name: Takeshi Kimura
Organisation: University of Tsukuba
Email Address: takeshi‐kimura.fw@u.tsukuba.ac.jp

Emotion AI and Religious Affections

Paper Author 1 Takashi Hashimoto

Doctoral Program in Humanities and Social Sciences
Graduate School of Business Sciences, Humanities and Social Sciences
University of Tsukuba

e-mail address: "Takashi Hashimoto" tahashi328@gmail.com

Lutheran Perspectives On AI. Medical Ethics In The Making In The US And
African

Paper Author 1

Name: Dominique Somda

Institution: HUMA-Institute for humanities in Africa, University of Cape
Town
Email Address: dominique.somda@wanadoo.fr

3. AI And The Other World In Performing Arts: The Significance Of Reviving
The Dead
Paper Author 1
Name: Junko NAGAHARA
Institution: Osaka University
Email Address:
nagahara@lang.osaka-u.ac.jp

Purification And Spiritual Protection With Driving An Autonomous Vehicle
Paper Author 1
Name: Takeshi Kimura
Institution: University of Tsukuba
Email Address: takeshi-kimura.fw@u.tsukuba.ac.jp

[bookmark: _Toc76050755]2.3.A – Current Concerns in Parish and Congregational Research 2// Préoccupations Actuelles dans la Recherche sur les Paroisses et les Congrégations 2

Conference Day 1: 12th July
8.00-9.30am

Session Convener 1
Name: Robert Dixon
Organisation: University of Divinity, Australia
Email Address: redixon01@gmail.com

Session Convener 2
Name: Trudy Dantis
Organisation: National Centre for Pastoral Research
Email address: trudy.dantis@catholic.org.au

Do Religious Attenders Have a Problem in Living alongside People of Other Religions?

Author: Philip Hughes
Institution: Alphacrucis College
Email Address: philip.hughes@ac.edu.au

The Local Congregation as a Facilitator of Social Capital in Australian Communities; Building Bridges across Social and Cultural Divisions.

Author: Fleur Creed
Institution: Alphacrucis College
Email Address: fleur.creed@hdr.ac.edu.au

Some Considerations from the Methods Utilised in Certain Consultations Undertaken by the Catholic Church in Australia
Author 1: Trudy Dantis
Institution: ACBC National Centre for Pastoral Research
Email Address: trudy.dantis@catholic.org.au

[bookmark: _Toc76050756]2.4.A – The Globalization of Soka Gakkai: Center and Peripheries

Conference Day 1: 12th July
8.00-9.30am

Session Convener 1
Name: Massimo Introvigne
Organisation: CESNUR, Center for Studies on New Religions
Email Address: maxintrovigne@gmail.com

Buddhism and Women: Centers and Peripheries. A Case Study of Soka Gakkai
Toshie Kurihara (Institute of Oriental Philosophy, Tokyo, Japan)
kurihara@iop.or.jp

The Political Globalization of Soka Gakkai: Center or Periphery?
Rosita Šorytė (European Federation for Freedom of Belief, Vilnius, Lithuania)
rosita_soryte@hotmail.com

Soka Gakkai in Italy: From Periphery to Center
Massimo Introvigne (CESNUR, Torino, Italy)
maxintrovigne@gmail.com

[bookmark: _Toc76050757]Parallel Session 2
[bookmark: _Toc76050758]2.1.B - Leaving Religion And Institutional Belonging Behind // Laisser La Religion Et L'appartenance Institutionnelle Derrière Soi

Conference Day 1: 12th July
9.45-11.15am

 Convenor: Julia Martínez-Ariño <j.martinez.arino@rug.nl>

1. A Sociological Investigation Of The Changing Nature Of The Religiosity And Spirituality Of Australian Generation X Catholics
Paper Author 1
Name: Mrs Christina Westmore-Peyton
Institution: University of Divinity
Email Address: christinawestmore@bigpond.com

2. We Are Atheism: Justifying And Encouraging Atheism Through Deconversion Narratives
Paper Author 1
Name: Robin Isomaa
Institution: Åbo Akademi University
Email Address: robin.isomaa@abo.fi

3. Apostasy As Political Protest In Argentina And Spain
Paper Author 1
Name: Julia Martínez-Ariño
Institution: University of Groningen
Email Address: j.martinez.arino@rug.nl

[bookmark: _Toc76050759]2.2.B - Religion And Cultural Distinction // Religion Et Distinction Culturelle

Conference Day 1: 12th July
9.45-11.15am

Convenor: Jens Köhrsen Jens.koehrsen@unibas.ch; Marian Burchardt marian.burchardt@uni-leipzig.de

Negotiating The Distinction Between ”high” Church And ”low” Culture - The Case Of The Rock Mass
Paper Author 1
Name: Andreas Häger
Institution: Åbo Akademi University
Email Address: ahager@abo.fi

Postdenominationalism And The Deconstructed Church In Mexico: Upper-middle Class Christianity For Millennials
Paper Author 1
Name: Carlos S. Ibarra
Institution: El Colegio de la Frontera Norte
Email Address: cibarradesc2016@colef.mx

[bookmark: _Toc76050760]2.3.B - Diffusions, Contextualizations And Transformations Of The Catholic World Church 1

Conference Day 1: 12th July
9.45-11.15am
Session Convener 1
Name: Zimmer, Miriam
Organisation: University of Bochum (Germany)
Email Address: miriam.zimmer@rub.de
Session Convener 2
Name: Eufinger, Veronika
Organisation: University of Bochum (Germany)
Email Address: veronika.eufinger@rub.de

The Action Field Of The Vitalization Of The Church - Vitality And Innovation As Concepts In The Mind-sets Of Church Leaders And Attributes Of Pastoral Projects
Paper Author 1
Name: Miriam Zimmer
Institution: University of Bochum
Email Address: miriam.zimmer@ruhr-uni-bochum.de
Paper Author 2
Name: Veronika Eufinger
Institution: University of Bochum
Email Address: veronika.eufinger@ruhr-uni-bochum.de

The Catholic Church Down Under: An Australian case study of strength and vulnerability
Ruth Powell
rpowell@ncls.org.au
NCLS research

If It Is Not A Parish, What Is It?
Paper Author 1
Name: Thomas Gaunt, SJ
Institution: CARA @ Georgetown University
Email Address: tpg9@georgetown.edu
Paper Author 2
Name: Jonathon Wiggins
Institution: CARA @ Georgetown University
Email Address: jlw8@georgetown.edu

A Catholic Lay Movements Market. Applying the Glock and Stark conceptual framework
Maria Forteza González
mfortezag@gmail.com
Investigacions en Sociologia de la Religió (ISOR) - Universitat Autònoma de Barcelona

[bookmark: _Toc76050761]2.4.B – Culture Of Dying In The Context Of Religious Transformation: Knowledge, Materiality And Social Practices // La Culture De La Mort Dans Le Contexte De La Transformation Religieuse : Connaissances, Matérialité Et Pratiques Sociales

Conference Day 1: 12th July
9.45-11.15am
Session Convener
Name: Metzger, Gaudenz
Organisation: Universität Zürich
Email Address: gaudenz.metzger@uzh.ch

Outside, the birds: social photography in the process of dying
Paper Author 1
Name: Gaudenz Metzger
Institution: University of Zurich (UZH)
Email Address: gaudenz.metzger@uzh.ch

New Death Rituals. Pandemic, Mediatization And Social Change
Paper Author 1
Name: Andreia Vicente da Silva
Institution: State University of Western Paraná (Unioeste)
Email Address: deiavicente@gmail.com

Transcendental Variations. The Body at the Border of (Religious) Knowledge
Paper Author 1
Name: Thorsten Benkel
Institution: University of Passau
Email Address: thorsten.benkel@uni-passau.de

"Mange Tes Morts !" Pratiques Funéraires Et Conversions Religieuses Des Gitans D'Espagne
Paper Author 1
Name: Nathalie Manrique
Institution: EHESS - Ecole des hautes études en sciences sociales
Email Address: manriquenathalie@hotmail.com

[bookmark: _Toc76050762]Parallel Session 3
[bookmark: _Toc76050763]2.1.C - Religion And Social Theory 3// Religion Et Théorie Sociale - REFLECTING ON RELIGION: THEORETICAL MEDITATIONS

Conference Day 1: 12th July
11.30am-1.00pm

ORGANIZERS:
JIM SPICKARD
UNIVERSITY OF REDLANDS
jim_spickard@redlands.edu
TITUS HJELM
UNIVERSITY OF HELSINKI
titus.hjelm@helsinki.fi

Chair: Jim Spickard
University of Redlands
jim_spickard@redlands.edu

Paper 1:
Religion and Its Modifiers: A Reflection on the Definition and Subtypification of a Contested Concept
Avi Astor,
Universitat Autònoma de Barcelona
avi.astor@uab.cat

Paper 2:
Knowing, Doing, Being: A Conceptual Structuring of Religious Belonging
Margit Warburg,
Københavns Universitet
warburg@hum.ku.dk

Paper 4:
The Promise of Architecture: Diversity, Iconicity, and Affect in Berlin's House of One
Marian Burchardt,
Universität Leipzig
marian.burchardt@uni-leipzig.de

[bookmark: _Toc76050764]2.2.C - Religion And Spirituality In The Context Of Climate Change 1// Religion Et Spiritualité Dans Le Contexte Du Changement Climatique

Conference Day 1: 12th July
11.30am-1.00pm

Introduction
Name: Jens Koehrsen
Organisation: University of Basel
Email Address: jens.koehrsen@unibas.ch

Session Convener
Name: Fabian Huber
Organisation: University of Basel
Email Address: fabian.huber@unibas.ch

Faith In The Forest: Exploring The Role Of Faith-based Relationships In The Conservation Of The Dakatcha Woodland, Kenya
Paper Author 1
Name: Peter Rowe
Institution: University of Edinburgh
Email Address: peter.rowe@ed.ac.uk

The Mobilisation Of Religion In Extinction Rebellion UK: Collaborations And Tensions In The New Climate Activism.
Paper Author 1
Name: Matthew Stemp
Institution: Goldsmiths, University of London
Email Address: mstem001@gold.ac.uk

[bookmark: _Toc76050765]2.3.C - Migration And Religion (1): Translocality And Transnationality In The Post Global World // Migration Et Religion : Translocalit? Et Transnationalit? Dans Le M
onde Post-global

Conference Day 1: 12th July
11.30am-1.00pm

Session Convener 1
Name: Tadaatsu Tajima
Organisation: Institute of Moralogy
Email Address: VZI01671@nifty.ne.jp
Session Convener 2
Name: Hyunkyung Lee
Organisation: Tokai University
Email Address: azumani119@tsc.u‐tokai.ac.jp

Organized by TAJIMA Tadaatsu vzi01671@nifty.ne.jp , Yu-shuang Yao, Lee Hyunkyung and Ritsu Fuyutsuki

Chaired and comment by Yu-shuang Yao

1) Migrant Workers And Religious Facilities Under The COVID-19 Pandemic In Japan
	
Paper Author 1
Name: Norihito TAKAHASHI
Institution: Toyo University
Email Address: takahashi021@toyo.jp

2) The Shinto Priest Returned Home And The Revitalization Of Depopulated Village Communities Through The Faith Inheritance: A First Attempt Of ‘Action Research’

Paper Author 1
Name: FUYUTSUKI Ritsu
Institution: Institute of Moralogy
Email Address: rfuyutsu@moralogy.jp

3) Ancestral Rituals At Home And/or Abroad For The Webbing Trans-local Or Tran
snational Network In Japan: Especially Among The Amami Islanders And Zainichi

Paper Author 1
Name: Tadaatsu Tajima
Institution: the Institute of Moralogy
Email Address: VZI01671@nifty.ne.jp

4) Foreign Technical Intern Trainees And Catholic Church In Japan

Paper Author 1
Name: LEE HYUNKYUNG
Institution: Hankuk University of Foreign Studies
Email Address: azumani119@gmail.com

5 Social Roles of Religious Activities In Everyday Life Of Oversea Japanese:
 Case Study From Protestant Churches In Gyeonggi Region, Republic Of Korea

Paper Author 1
Name: Wataru KAWAZOE
Institution: Graduate student, Univ. of Tsukuba
Email Address: wkawazoe@geoenv.tsukuba.ac.jp

[bookmark: _Toc76050766]2.4.C - Nonreligion Contesting The Western Culture. Preforming Of Nonreligion Ritual Practices // Contestation De La Non-religion Vis-a-vis De La Culture Occidentale. Pratiques Rituelles Non Religieuses

Conference Day 1: 12th July
11.30am-1.00pm

Session Convener 1
Name: Ida Marie Høeg
Organisation: University of Agder
Email Address: ida.m.hoeg@uia.no
Session Convener 2
Name: Karin Jarnkvist
Organisation: Mid Sweden University
Email Address: karin.jarnkvist@miun.se

Secular Rituals: How Nonreligious People Make Religion Less Religious
Paper Author 1
Name: Joseph Blankholm
Institution: University of California, Santa Barbara
Email Address: blankholm@ucsb.edu

Using Intersectional Perspectives In The Studies Of Non-Religion Ritualization
Paper Author 1
Name: Karin Jarnkvist
Institution: Mid Sweden University
Email Address: karin.jarnkvist@miun.se

The Effect Happiness Of Religious Values, Beliefs And Practice Of Non-Religious People In Japan
Paper Author 1
Name: Koki Shimizu
Institution: Hokkaido University
Email Address: koky0116@yahoo.co.jp

[bookmark: _Toc76050767]2.5.C - Religiosity: Analysis Of International And National Quantitative Surveys 2// Religiosité : Analyse Des Enquêtes Quantitatives Internationales Et Nationales 2

Conference Day 1: 12th July
11.30am-1.00pm

Session Convener 1
Name: Pierre Bréchon
Organisation: Université de Grenoble (France)
Email Address: pierre.brechon@sciencespo-grenoble.fr
Session Convener 2
Name: David Voas
Organisation: University College London (Great Britain)
Email Address: d.voas@ucl.ac.uk
Session Convener 3
Name: Jörg Stolz
Organisation: Université de Lausanne (Suisse)
Email Address: joerg.stolz@unil.ch

Session 2: Convener: David Voas

Level Of Religiosity Of Young Muslims In Italy
Paper Author 1
Name: Fabrizio Ciocca
Institution: University of Sapienza - Rome
Email Address: fabrizio.ciocca@uniroma1.it

Youth Religiosity In Catholic Europe: Characterisation And Comparison
Paper Author 1
Name: José Pereira Coutinho
Institution: CITER-UCP
Email Address: jose.coutinho@ucp.pt

Contested Religious Identities In Civil Society. The Cases Of Germany And Switzerland
Paper Author 1
Name: Antonius Liedhegener
Institution: University of Lucerne
Email Address: antonius.liedhegener@unilu.ch
Paper Author 2
Name: Gert Pickel
Institution: University of Leipzig
Email Address: pickel@rz.uni-leipzig.de
Paper Author 3
Name: Anastas Odermatt
Institution: University of Lucerne
Email Address: anastas.odermatt@unilu.ch

[bookmark: _Toc76050768]Parallel Session 4

[bookmark: _Toc76050769]2.1.D - Current Concerns in Parish and Congregational Research 1//
[bookmark: _Toc76050770]Préoccupations Actuelles dans la Recherche sur les Paroisses et les Congrégations 1

Conference Day 1: 12th July
3.45-5.15pm
Session Convener 1
Name: Robert Dixon
Organisation: University of Divinity, Australia
Email Address: redixon01@gmail.com
Session Convener 2
Name: Trudy Dantis
Organisation: National Centre for Pastoral Research
Email address: trudy.dantis@catholic.org.au

This Blessed Sacrament of Unity? Holy Communion, the Pandemic, and the Church of England

Author 1: Leslie J. Francis
Institution: University of Warwick
Email Address: Leslie.Francis@warwick.ac.uk

Author 2: Andrew Village
Institution: York St John University
Email Address: a.village@yorksj.ac.uk

American Congregations’ Technological and Financial Capacities on the Eve of the COVID-19 Pandemic

Author 1: Anna Holleman
Institution: Duke University
Email Address: alh93@duke.edu

Author 2: Joseph Roso
Institution: Duke University
Email Address: joseph.roso@duke.edu

Author 3: Mark Chaves
Institution: Duke University
Email Address: mac58@duke.edu

‘It’s Not Macho, is it?’ Contemporary British Christian Men’s Constructions of Masculinity and Churchgoing.

Author: Line Nyhagen
Institution: Loughborough University, UK
Email Address: L.Nyhagen@lboro.ac.uk

[bookmark: _Toc76050771]2.3.D - The Dynamics Of Ritual And Embodiment In Contemporary Religion And Spirituality // Dynamiques rituelles et corporéité dans les religiosités et spiritualités contemporaines.

Conference Day 1: 12th July
3.45-5.15pm

Session Convener 1
Name: Farahmand Manéli
Organisation: Université de Fribourg/CIC
Email Address: maneli.farahmand@gmail.com
Session Convener 2
Name: Grandjean Alexandre
Organisation: Université de Lausanne
Email Address: alexandre.grandjean@unil.ch
Session Convener 3
Name: Papaux Maxime
Organisation: Université de Fribourg
Email Address: maxime.papaux@unifr.ch
Introduction by conveners

The power of sound and « the new age of new age music »
Paper Author: 1
Name: Papaux, Maxime
Institution: University of Fribourg
Email Address: maxime.papaux@unifr.ch

Les expériences de la transpiration : significations, esthétique et sensations dans les réseaux mondiaux de spiritualité alternative. /The experiences of sweating: meanings, aesthetics and sensations in global networks of alternative spirituality.
Paper Author 1
Name: Renee de la Torre
Institution: CIESAS
Email Address: reneedela@gmail.com
Paper Author 2
Name: Cristina Gutiérrez Zúñiga
Institution: Universidad de Guadalajara
Email Address: cris.gutierrez.zu@gmail.com

« Sentir Le Feu » : Une Ethnographie Sensorielle De La Douleur Rituelle Dans La Marche Sur Le Feu à L’île De La Réunion
Paper Author 1
Name: FRANCHINA Loreley
Institution: Aix-Marseille Université
Email Address: loreleyfranchina@gmail.com

Sacralising Perceptions Of ‚Sites Of Power’ In Franconia: Approaches In Writing Collaborative Guides, And Their Reception.
Paper Author 1
Name: Kleinhempel, Ullrich R.
Institution: FFS & Bayernkolleg Schweinfurt / Univ. Münster
Email Address: u.kleinhempel@gmail.com

[bookmark: _Toc76050772]2.4.D - Religion And Health: New Directions And Classical Orientations In The Anthropology Of Healing 2// Religion Et Santé : Nouvelles Directions Et Orientations Classiques Dans L'anthropologie De La Guérison 2

Conference Day 1: 12th July
3.45-5.15pm

Session Convener 1
Name: Geraldine Mossiere
Organisation: Université de Montréal
Email Address: geraldine.mossiere@umontreal.ca
Session Convener 2
Name: Marina Rougeon
Organisation: Universidade Federal da Bahia
Email Address: marinarougeon@hotmail.fr

Subjectivités Spirituelles : L’angoisse De Disparition Dans Le Spiritisme Contemporain
Paper Author 1
Name: Christophe Pons
Institution: Centre national de la recherche scientifique
Email Address: christophe.pons@cnrs.fr

S’entretenir Avec Les Esprits. Ce Que Les Consultations Umbandistes Font à L’ethnographie
Paper Author 1
Name: Marina Rougeon
Institution: Universidade Federal da Bahia
Email Address: marinarougeon@ufba.br

Anthropologist On Fieldwork : A Healing Presence ?
Paper Author 1
Name: Géraldine Mossière
Institution: Université de Montréal
Email Address: geraldine.mossiere@umontreal.ca

[bookmark: _Toc76050773]2.5.D - Religiosity: Analysis Of International And National Quantitative Surveys 1// Religiosité : Analyse Des Enquêtes Quantitatives Internationales Et Nationales 1

Conference Day 1: 12th July
3.45-5.15pm

Session Convener 1
Name: Pierre Bréchon
Organisation: Université de Grenoble (France)
Email Address: pierre.brechon@sciencespo-grenoble.fr
Session Convener 2
Name: David Voas
Organisation: University College London (Great Britain)
Email Address: d.voas@ucl.ac.uk
Session Convener 3
Name: Jörg Stolz
Organisation: Université de Lausanne (Suisse)
Email Address: joerg.stolz@unil.ch

Religious And Secular Polarization Across Europe
Paper Author 1
Name: Sarah Wilkins-Laflamme
Institution: University of Waterloo
Email Address: sarah.wilkins-laflamme@uwaterloo.ca

Paper Author 2
Name: David Voas
Institution: University College London
Email Address: d.voas@ucl.ac.uk

Searching For Comfort In Religion: Insecurity And Religiosity During (and After?) The COVID-19 Pandemic In Italy
Paper Author 1
Name: Francesco Molteni
Institution: University of Milan
Email Address: francesco.molteni@unimi.it

Paper Author 2
Name: Riccardo Ladini
Institution: University of Milan
Email Address: riccardo.ladini@unimi.it

The Rise And Fall Of Fuzzy Fidelity? A Longitudinal Test Of The Secular Transition Model In 40 Countries
Paper Author 1
Name: Ferruccio Biolcati
Institution: University of Milan
Email Address: ferruccio.biolcati@unimi.it

[bookmark: _Toc76050774]Parallel Session 5

[bookmark: _Toc76050775]3.1.A - Religious Diversity In Australia: Early Findings // La Diversité Religieuse En Australie : Premiers Résultats

Conference Day 2: 13th July
8.00-9.30am

Convenor: Douglas Ezzy douglas.ezzy@utas.edu.au

Religious Diversity And Victoria’s Anti-discrimination Legislation
Paper Author 1
Name: Dr Rebecca Banham
Institution: University of Tasmania
Email Address: rebecca.banham@utas.edu.au

Paper Author 2
Name: Professor Lori Beaman
Institution: University of Ottawa
Email Address: lbeaman@uottawa.ca

Diaspora Community And Religious Responses To COVID-19 In Melbourne And Hobart Australia
Paper Author 1
Name: Anna Halafoff
Institution: Deakin University
Email Address: Anna.halafoff@deakin.edu.au

Paper Author 2
Name: Enqi Weng
Institution: Deakin University
Email Address: Enqi.weng@deakin.edu.au

Paper Author 3
Name: Greg Barton
Institution: Deakin University
Email Address: Greg.barton@deakin.edu.au

The Empathic And The Humble Atmospheres Of The Multifaith Movement
Paper Author 1
Name: Geraldine Smith
Institution: University of Tasmania
Email Address: geraldine.smith@utas.edu.au

Detailed Demographic Analysis Of Changes In Religious Composition Reveals The Value Of Highly Local Research
Paper Author 1
Name: Gary Bouma
Institution: Monash University
Email Address: Gary.bouma@monash.edu

[bookmark: _Toc76050776]3.2.A - Dynamics Of Sinicization And Globalization In The Development Of Chinese Religions // Dynamique De La Sinisation Et De La Mondialisation Dans Le Développement Des Religions Chinoises

Conference Day 2: 13th July
8.00-9.30am

Session Convener 1
Name: Nanlai CAO
Organisation: Renmin University of China
Email Address: ncao@ruc.edu.cn
Session Convener 2
Name: Giuseppe GIORDAN
Organisation: University of Padova
Email Address: giuseppe.giordan@unipd.it

The Politics Of Sinocization: How TSPM Organizations Response To China's New Religious Policy
Paper Author 1
Name: zhifeng zhong
Institution: Renmin University of China
Email Address: gracez2001@163.com

External Confucianist Yet Internal Buddhist: The Return Of Confucianism In The 21st Century From L Confucius School
Paper Author 1
Name: WEI Dedong
Institution: Institute for the Study of Buddhism and Religious Theory, Renmin University of China (Beijing)
Email Address: wdedong@ruc.edu.cn

Paper Author 2
Name: LI Zhiyu
Institution: School of Philosophy, Renmin University of China (Beijing)
Email Address: 2018104364@ruc.edu.cn

The Making Of A Transnational Gospel Field In A Chinese Merchant Diaspora
Paper Author 1
Name: CAO Nanlai
Institution: Renmin University of China
Email Address: ncao@ruc.edu.cn

[bookmark: _Toc76050777]3.3.A – Religiosity: Analysis Of International And National Quantitative Surveys 3// Religiosité : Analyse Des Enquêtes Quantitatives Internationales Et Nationales 3

Conference Day 2: 13th July
8.00-9.30am

Session 3: Convener:
Name: Jörg Stolz
Organisation: Université de Lausanne (Suisse)
Email Address: joerg.stolz@unil.ch

Indifférence Religieuse Et Athéisme: évolutions Et Différences Nationales En Europe
Paper Author 1
Name: Pierre Bréchon
Institution: Sciences Po Grenoble
Email Address: pierre.brechon@sciencespo-grenoble.fr

Religious And Anti-Religious Radicalization? Significances Of Religion For Extremism, Radicalism And Populism

Paper Author 1
Name: Pickel, Gert, Prof. Dr.
Institution: Leipzig University
Email Address: pickel@rz.uni-leipzig.de

Paper Author 2
Name: Öztürk, Cemal
Institution: University Duisburg-Essen
Email Address: cemal.oeztuerk@uni-due.de

Paper Author 3
Name: Schneider, Verena, Dr.
Institution: Leipzig University
Email Address: verena.schneider@uni-leipzig.de

Mergers And Innovations. Changes In Religious Diversity In Switzerland In The Light Of Two National Congregations Censuses (2009 - 2021)

Paper Author 1
Name: Senn Jeremy
Institution: UNIL
Email Address: jeremy.senn@unil.ch

Why Is Religious Transmission Failing In Western Societies? Evidence From Three Panel Studies
Paper Author 1
Name: Stolz, Jörg
Institution: University of Lausanne
Email Address: joerg.stolz@unil.ch

Paper Author 2
Name: Voas, David
Institution: University College London
Email Address: d.voas@ucl.ac.uk

[bookmark: _Toc76050778]3.4.A - Religious Rituals and Symbols in the Public Space 1// - Rituels et symboles religieux dans l'espace public 1

Conference Day 2: 13th July
8.00-9.30am

PART 1 (Chair: Carlo Nardella)
Name: Carlo Nardella
Organisation: Università degli Studi di Milano
Email Address: carlo.nardella@unimi.it

PART 1, PAPER 1
PAPER TITLE: Breaking Down the Walls: The Visibility of Religious Minorities in the Urban Public Space in Italy

ACCEPTED: yes
AUTHORS (FIRST AND LAST NAME): Luca Bossi, Roberta Ricucci
AFFILIATIONS: University of Turin (both authors)
EMAIL: luca.bossi@unito.it

PART 1, PAPER 2

PAPER TITLE: How Religious Rituals Shape the Informal Living Spaces: The Case of Senegalese Workers Living in the Ghetto of Campobello di Mazara, Sicily

ACCEPTED: yes
AUTHOR (FIRST AND LAST NAME): Giuliana Sanò
AFFILIATION: Università degli Studi di Messina
EMAIL: giulianasano@hotmail.it

PART 1, PAPER 3

PAPER TITLE: Une rupture du jeûne au centre-ville: tension entre visibilité et invisibilité de l’islam dans l’espace public suisse

ACCEPTED: yes
AUTHORS (FIRST AND LAST NAME): Federico Biasca, Guillaume Chatagny
AFFILIATIONS: Centre Suisse Islam et Société (CSIS) / Université de Fribourg (Biasca), Université de Fribourg / Université Paris-Nanterre (Chatagny)
EMAIL: federico.biasca@unifr.ch

PART 1, PAPER 4

PAPER TITLE: Sacred Spaces and Ritualization of Daily Life in Nicaraguan Pentecostalism

ACCEPTED: yes
AUTHOR (FIRST AND LAST NAME): Álvaro Augusto Espinoza Rizo
AFFILIATION: Bielefeld University
EMAIL: aespinoza_rizo@uni-bielefeld.de

[bookmark: _Toc76050779]3.5.A - Migration And Muslim Population: Muslims In The West And Religious Minorities In The Islamic Societies // Migration Et Population Musulmane : Les Musulmans En Occident Et Les Minorités Religieuses Dans Les Sociétés Islamiques

Conference Day 2: 13th July
8.00-9.30am	Comment by Véronique Altglas: they need a convenor; I emailed them and wait for answer

The Secularization Of Religion In Migration
Name: Nader Vahabi sociologue
Institution: LISST Toulouse
Email Address: nvcedca@gmail.com

Contested Muslimness” – Polish-Tatar Identities And The Adaption Of Transnational Knowledge
Name: Franziska Sandkühler
Institution: Universität Jena
Email Address: franziska.sandkuehler@uni-jena.de

[bookmark: _Toc76050780]Parallel Session 6
[bookmark: _Toc76050781]3.1.B - Religion And Social Theory 2// Religion Et Théorie Sociale - RELIGION AND POLITICS: THEORETICAL APPROACHES

Conference Day 2: 13th July
11.30am-1.00pm

ORGANIZERS:
JIM SPICKARD
UNIVERSITY OF REDLANDS
jim_spickard@redlands.edu
TITUS HJELM
UNIVERSITY OF HELSINKI
titus.hjelm@helsinki.fi

Chair: François Gauthier
Université de Fribourg
francois.gauthier@unifr.ch

Paper 1:
The Effects of Religious Discourse on Politics: An Epistemological Problem and an Attempt at a Methodological Solution

Titus Hjelm, University of Helsinki
titus.hjelm@helsinki.fi

Paper 2:
la politique comme religion : métaphore heuristique, réalités pratiques, perspectives nouvelles

Julien Allavena, Université Paris 8 - Cresppa/Labtop
allavenajulien@hotmail.fr

Paper 3:
Religion and Politics in Contemporary Russia: Beyond the Binary of Power And Authority

Tobias Koellner, Wittener Institut für Familienunternehmen
tobias.koellner@hotmail.de

[bookmark: _Toc76050782]3.2.B - Religion And Spirituality In The Context Of Climate Change 2// Religion Et Spiritualité Dans Le Contexte Du Changement Climatique 2

Conference Day 2: 13th July
11.30am-1.00pm

Conclusion
Name: Irene Becci
Organisation: University of Lausanne
Email Address: Irene.BecciTerrier@unil.ch
Session Convener
Name: Christophe Monnot
Organisation: University of Strasbourg
Email Address: cmonnot@unistra.fr

Exploring Notions Of Justice Among Religious, Nonreligious And Indigenous Protestors Opposed To The Trans Mountain Expansion Project
Paper Author 1
Name: Lauren Strumos
Institution: University of Ottawa
Email Address: lstru054@uottawa.ca

Green Religion And Eco-Spirituality - Empirical Insights On Religious Engagement Against Climate Change
Paper Author 1
Name: Fabian Huber
Institution: University of Basel
Email Address: fabian.huber@unibas.ch

Paper Author 2
Name: Jens Köhrsen
Institution: University of Basel
Email Address: jens.koehrsen.unibas.ch

[bookmark: _Toc76050783]3.3.B - Migration And Religion (2): Translocality And Transnationality In The Post Global World // Migration Et Religion : Translocalit? Et Transnationalit? Dans Le Monde Post-global

Conference Day 2: 13th July
11.30am-1.00pm

Session Convener 1
Name: Tadaatsu Tajima
Organisation: Institute of Moralogy
Email Address: VZI01671@nifty.ne.jp
Session Convener 2
Name: Hyunkyung Lee
Organisation: Tokai University
Email Address: azumani119@tsc.u‐tokai.ac.jp

Organized by TAJIMA Tadaatsu VZI01671@nifty.ne.jp, Yu-shuang Yao, Lee Hyunkyung and Ritsu Fuyutsuki

Chaired and comment by TAJIMA Tadaatsu

1) Equality, Liberation, And/or Enlightenment: Envisioning Ambedkar Buddhism Be-yond India

Paper Author 1
Name: Jon Keune
Institution: Michigan State University
Email Address: keunejon@msu.edu
2) Religion And Migration: Borders Of Meaning
Name: Suzana Ramos Coutinho
Institution: Universidade Presbiteriana Mackenzie
Email Address: sucoutinho@gmail.com

3) Religion In Integration Processes: An Overview Of Mexican Migration In Germ
any
Name: Carlos Nazario Mora Duro
Institution: El Colegio de México
Email Address: cmora@colmex.mx

4) Freedom: The Influence Of Russian Orthodox Immigrants On The Finnish Orthod
ox Church In The Eyes Of Priests
Name: Heta Hurskainen
Institution: Itä-Suomen yliopisto
Email Address: heta.hurskainen@uef.fi

[bookmark: _Toc76050784]3.4.B - Governing Religion And Its Contestations 1// Gouverner La Religion Et Ses Contestations 1

Conference Day 2: 13th July
11.30am-1.00pm

Session Convener 1
Name: Nadia Fadil
Organisation: KU Leuven
Email Address: nadia.fadil@kuleuven.be
Session Convener 2
Name: Mar Griera
Organisation: Universita Autonoma de Barcelone
Email Address: mariadelmar.griera@uab.cat
Session Convener 3
Name: Marian Burchardt
Organisation: Leipzig University
Email Address: marian.burchardt@uni‐leipzig.de

Where Secular Politics And Immigration Policy Meet: On Marriage Partner Preferences Among Women Of Algerian Origin In France And Québec
Paper Author 1
Name: Jennifer A. Selby
Institution: Memorial University
Email Address: jselby@mun.ca

The Dominant Church, The State, And The Religious Minority: The Case Of Seventh-Day Adventists In Poland
Paper Author 1
Name: Marta Kołodziejska

Institution: Polish Academy of Sciences, Institute of Philosophy and Sociology

Email Address: ma.kolodziejska@gmail.com

Politics Of Charismatic Dissent Amid The Pandemic In Contemporary South Korea
Paper Author 1
Name: Myung-Sahm Suh
Institution: Ewha Womans University
Email Address: mssuh@ewha.ac.kr

[bookmark: _Toc76050785]3.5.B - Religiosity: Analysis Of International And National Quantitative Surveys 4// Religiosité : Analyse Des Enquêtes Quantitatives Internationales Et Nationales 4

Conference Day 2: 13th July
11.30am-1.00pm

Session 4: Convener:
Name: Jörg Stolz
Organisation: Université de Lausanne (Suisse)
Email Address: joerg.stolz@unil.ch

The Dynamics Of Religiosity In Russia In The Context Of The COVID-19 Pandemic
Paper Author 1
Name: Elena Prutskova
Institution: St. Tikhon’s Orthodox University
Email Address: evprutskova@gmail.com

Deconstructing Religion In Peruvian Censuses: Understanding Methodological And Other Variances, 1862-2017
Paper Author 1
Name: E. Eduardo Romero
Institution: PUCP
Email Address: Ezequiel.Romero@pucp.edu.pe

Secularization And Women’s Employment: Longitudinal Models Of Religious Decline
Paper Author 1
Name: Isabella Kasselstrand
Institution: University of Aberdeen
Email Address: ikasselstrand@gmail.com

[bookmark: _Toc76050786]Parallel Session 7

[bookmark: _Toc76050787]3.1.C - Nonreligion In A Complex Future // La Non-religion Dans Un Avenir Complexe (1 of 2)

Conference Day 2: 13th July
2.00-3.30pm

Convenor: Ryan T. Cragun ryantcragun@gmail.com
Session 1:
Struggle Against Assigned Identity – Secular Muslims In Norway/Lutte Contre L'assignation D'une Identité - Les Musulmans Laïques En Norvège
Paper Author 1
Name: Inger Furseth
Institution: University of Oslo
Email Address: inger.furseth@sosgeo.uio.no

A Measure Of Nonreligion: Preliminary Results From A New Survey
Paper Author 1
Name: Peter Beyer
Institution: University of Ottawa
Email Address: pbeyer@uottawa.ca

What We Find In Nature: Comparing The Religious And Nonreligious
Paper Author 1
Name: Ryan Cragun
Institution: University of Tampa
Email Address: ryantcragun@gmail.com
[bookmark: _Toc76050788]
3.3.C – Religion And Social Theory 1// Religion Et Théorie Sociale - RETHINKING THE PAST AND PRESENT: OLD/NEW THEORY IN THE SOCIOLOGY OF RELIGION

Conference Day 2: 13th July
2.00-3.30pm

ORGANIZERS:
JIM SPICKARD
UNIVERSITY OF REDLANDS
jim_spickard@redlands.edu
TITUS HJELM
UNIVERSITY OF HELSINKI
titus.hjelm@helsinki.fi

Chair: Titus Hjelm
University of Helsinki
titus.hjelm@helsinki.fi

Paper 1:
Marcel Mauss: A New Founding Father for The Sociology of Religion
François Gauthier,
Université de Fribourg
francois.gauthier@unifr.ch

Paper 2:
Lincoln, Bellah, and the Alt-Right: The Secular Power of Religious Imaginations
Jim Spickard,
University of Redlands
jim_spickard@redlands.edu

Paper 3:
Institutions and Social Transformation: Studying Religious Organizations in a Time of Crisis
Dustin D. Benac,
Baylor University
dustin_benac@baylor.edu

[bookmark: _Toc76050789]3.4.C – The Power Of Sound: A Comparative Outlook On Sound Production In Indigenous Cosmologies 2// Le Pouvoir Des Sons : Regard Comparatif Sur La Production Sonore Dans Les Cosmologies Autochtones 2

Conference Day 2: 13th July
2.00-3.30pm

Session Convener 1
Name: Jérôme Laurent
Organisation: Université du Québec á Montréal
Email Address: jerome.laurent@uqam.ca
Session Convener 2
Name: Laugrand, Frédéric
Organisation: Université Catholique de Louvain
Email Address: frederic.laugrand@uclouvain.be
Session Convener 3
Name: Crépeau, Robert
Organisation: Université de Montréal
Email Address: robert.crepeau@umontreal.ca

Session 2 Musiques et chants rituels / Ritual Music and Songs
Paper Title
Les Fonctions Sociales Et Politiques Du Joïk Saami Contemporain / Social And Political Functions Of Contemporary Sami Yoik
Paper Author(s)
Paper Author 1
Name: Léopold Beyaert
Institution: UCLouvain
Email Address: leopold.beyaert@student.uclouvain.be

Paper Title
Les Hymnes Filmés
Paper Author(s)
Paper Author 1
Name: de Hasque JF
Institution: UCLouvain
Email Address: ecrire@rienavoir.org

Paper Title
Des Sons Cardinaux Dans Le Sanctuaire De Qoyllurit'i (Cusco, Pérou)
Paper Author(s)
Paper Author 1
Name: Enrique Pilco
Institution: UQAM - Université du Québec à Montréal
Email Address: e_pilco@yahoo.com

[bookmark: _Toc76050790]3.5.C - Religious Rituals and Symbols in the Public Space 2// - Rituels et symboles religieux dans l'espace public 2

Conference Day 2: 13th July
2.00-3.30pm

PART 2 (Chair: Carlo Nardella)
Organisation: Università degli Studi di Milano
Email Address: carlo.nardella@unimi.it

PART 2, PAPER 1
PAPER TITLE: Stage Fright and Romanticism in Il Giro Del Mondo (Asiago, Northeastern Italy)
AUTHORS (FIRST AND LAST NAME): Francesco Cerchiaro, Dick Houtman
AFFILIATIONS: KU Leuven (both authors)
EMAIL: francesco.cerchiaro@kuleuven.be

PART 2, PAPER 2
PAPER TITLE: The Many Facets of the Saint: St. Anthony in Sri Lanka
AUTHOR (FIRST AND LAST NAME): Carlo Nardella
AFFILIATION: University of Milan
EMAIL: carlo.nardella@unimi.it

PART 2, PAPER 3
PAPER TITLE: Neutralizing the Sacred: Graveyards as Space-Markers in Post-War Kosovo
AUTHOR (FIRST AND LAST NAME): Michele Martini
AFFILIATION: University of Cambridge
EMAIL: michelemartinimail@gmail.com

PART 2, PAPER 4
PAPER TITLE: Beats, Beats and Penitents: From Protagonism to Invisibility in the Construction of Popular Religiosity in Cariri Cearense
AUTHOR (FIRST AND LAST NAME): Priscila Furtado Ribeiro De Souza
AFFILIATION: University of Porto
EMAIL: cilafrs@yahoo.com.br

[bookmark: _Toc76050791]3.7.C - On The Intersection Of Science And Religion: Theoretical And Empirical Approaches 1// À L'intersection De La Science Et De La Religion : Approches Théoriques Et Empiriques 1

Conference Day 2: 13th July
2.00-3.30pm

Session Convener 1
Name: Irrazabal, Gabriela
Organisation: CONICET (Argentina)
Email Address: gabrielairrazabal@gmail.com
Session Convener 2
Name: Gülker, Silke
Organisation: Leipzig University
Email Address: silke.guelker@uni‐leipzig.de
Session Convener 3
Name: Griera, Mar
Organisation: Universitat Autònoma de Barcelona
Email Address: mariadelmar.griera@uab.cat

Science, Religion and Health: The Case Of Catholic Bioethics In Argentina And Spain
Paper Author 1
Name: Gabriela Irrazábal
Institution : National Scientific and Technical Research Council
Email Address: gabrielairrazabal@gmail.com

Not In My Body: Spirituality And Biomedical Technologies
Paper Author 1
Name: Mar Griera
Institution: UAB Barcelona
Email Address: mariadelmar.griera@uab.cat

Psychologists And Psychiatrists In The Fields Of Healing And Exorcism
Paper Author 1
Name: Verónica Giménez Béliveau
Institution: CEIL - CONICET
Email Address: veronicagimenezb@gmail.com

Gangajal And Bacteriophages: The Ganges At The Intersection Of Science And Religion
Paper Author 1
Name: Victor Secco
Institution: University of Manchester
Email Address: victor.secco@postgrad.manchester.ac.uk

[bookmark: _Toc76050792]Parallel Session 8

[bookmark: _Toc76050793]3.1.D - Sociology Of Religion In Conflict 1// Sociologie De La Religion En Conflits (1)

Conference Day 1: 12th July
9.45-11.15am
Session Convener 1
Name: Veronique Altglas
Organisation: Queen's University Belfast
Email Address: v.altglas@qub.ac.uk
Session Convener 2
Name: Yannick Fer
Organisation: CNRS
Email Address: yannick.fer@ens.psl.eu
Session Convener 3
Name: Gwendoline Malogne-Fer
Organisation: Centre Maurice Halbwachs
Email Address: gmalogne@gmail.com

Discussant : Yannick Fer

Sociologie De La Religion En Irlande Du Nord
Paper Author 1
Name: Veronique Altglas
Institution: Queen's University Belfast
Email Address: v.altglas@qub.ac.uk

Légitimité Religieuse Et Légitimité Politique En Situation D’après-guerre. Entre Chevauchements Et Négociations, L’exemple Angolais
Paper Author 1
Name: Federico Carducci
Institution: Université de Genève
Email Address: federico.carducci@unige.ch

Le Jihad Dans Le Caucase Du Nord: Une Qualification Religieuse D’un Conflit Séparatiste
Paper Author 1
Name: Kovalskaya Kristina
Institution: GSRL/EPHE-PSL
Email Address: kristina.kovalskaya@gmail.com

[bookmark: _Toc76050794]3.5.D - Religious Rituals and Symbols in the Public Space 3// - Rituels et symboles religieux dans l'espace public 3

Conference Day 2: 13th July
3.45-5.15pm

PART 3 (Chair: Carlo Nardella)
Organisation: Università degli Studi di Milano
Email Address: carlo.nardella@unimi.it

PART 3, PAPER 1
PAPER TITLE: Sudden Death Memorials In The Public Space: Contributing Factors To Their Proliferation In Bucharest
AUTHOR (FIRST AND LAST NAME): Irina Stahl
AFFILIATION: Institute of Sociology, Romanian Academy
EMAIL: irinastahl@yahoo.fr

PART 3, PAPER 2
PAPER TITLE: Research Network in Religious Tourism in Northeast Brazil: Experience Reports
AUTHORS (FIRST AND LAST NAME): Maria Lucia Bastos Alves, Josenildo Campos Brussio
AFFILIATION: UFRN (Bastos Alves), UFMA (Campos Brussio)
EMAIL: mluciabastos29@yahoo.com.br ; josenildobrussio@gmail.com

PART 3, PAPER 3
PAPER TITLE: Recreating Sacred Spaces: Gardens, Public Parks and Spiritual Connections in Contemporary Cities
AUTHORS (FIRST AND LAST NAME): Helena Vilaça
AFFILIATION: University of Porto (Vilaça)
EMAIL: hvilaca19@gmail.com

[bookmark: _Toc76050795]Parallel Session 9

[bookmark: _Toc76050796]4.1.A - The Public Role Of Religion At The Time Of The Pandemic // Le Rôle Public De La Religion Au Moment De La Pandémie

Conference Day 3: 14th July
9.45-11.15am

Session Convener 1
Name: Enzo Pace
Organisation: University of Padua, Italy
Email Address: vincenzo.pace@unipd.it
Session Convener 2
Name: Orivaldo Lopes, Jr.
Organisation: Universidade Federal do Rio Grande do Norte, Brazil
Email Address: orivaldojr@yahoo.com.br

Human Rights And Covid-19 Pandemic In The Public Arena: Losing Ground For A Religious Freedom Claim?
Paper Author 1
Name: Siniša Zrinščak
Institution: Pravni fakultet
Email Address: sinisa.zrinscak@pravo.hr

Communicating Encounter In The Age Of COVID-19: How Does The Catholic Church Articulate Charity, Solidarity And Subsidiarity In Canada, The United States And Mexico?
Paper Author 1
Name: Ben Szoller
Institution: University of Waterloo (Canada)
Email Address: ben.szoller@uwaterloo.ca

Paper Author 2
Name: Xochiquetzal Luna
Institution: Wilfrid Laurier University (Canada)
Email Address: luna9500@mylaurier.ca

[bookmark: _Toc76050797]4.2.A - The Spiritual Turn: Consolidating The Sociology Of Spirituality // Le Tournant Spirituel : Consolider La Sociologie De La Spiritualité

Conference Day 3: 14th July
9.45-11.15am

Session Convener 1
Name: Galen Watts
Organisation: University of Leuven
Email Address: Galen.Watts@kuleuven.be

Beyond The Religious-spiritual Boundary: A Structural Analysis
Paper Author 1
Name: Becci, Irene
Institution: Université de Lausanne
Email Address: irene.becci@unil.ch

Spirituality, Subjectivity And Individuality Among Yoga And Meditation Practitioners
Paper Author 1
Name: Cecilia Bastos
Institution: Universidade Federal do Rio de Janeiro
Email Address: ceciliagbastos@gmail.com

Remaking the Self: Memory Healing Practices in Contemporary Turkey
Paper Author 1
Name: Duygu Sendag Dickson
Institution: Ibn Khaldun University
Email Address: duygusendag@gmail.com

Conspirituality Revisited
Paper Author 1
Name: David Voas
Institution: University College London (UCL)
Email Address: d.voas@ucl.ac.uk

[bookmark: _Toc76050798]4.3.A - Religion And Well ‐ being In The Age Of COVID ‐ 19 // Religion Et Bien- ê tre à L' è re De La COVID-19

Conference Day 3: 14th July
9.45-11.15am

Session Convener 1
Name: Yoshihide Sakurai
Organisation: Hokkaido University
Email Address: saku@let.hokudai.ac.jp
Session Convener 2
Name: Ka Shing Ng
Organisation: Hokkaido University
Email Address: ngkashing@let.hokudai.ac.jp

1.
Paper Title
The New Coronavirus And Cult-Fundamentalist Religions In Japan: A Case Study Of JMS and Fuji Taisekiji Kenshokai
Paper Author(s)
Paper Author 1
Name: Yoshihide Sakurai
Institution: Hokkaido University
Email Address: saku@let.hokudai.ac.jp

2.
Paper Title
Conspiracy Beliefs In Times Of Covid: The Case Of Spain

Paper Author 1
Name: Rafael Cazarin
Institution: Universitat Autònoma de Barcelona
Email Address: cazarinrafael@gmail.com

3.
Paper Title
Preaching The Pandemic: The Coronavirus In Sermons Delivered In Persian-Speaking Churches In The Diaspora

Paper Author(s)
Paper Author 1
Name: Benedikt Römer
Institution: University of Bayreuth
Email Address: benedikt.roemer@uni-bayreuth.de

4.
Paper Title
Religious Practices In The Age Of COVID-19

Paper Author 1
Name: Mikó, Fruzsina
Institution: Károli Gáspár University of the Reformed Church
miko.fruzsi@gmail.com

5.
Paper Title
The Role Of Faith-based Community During The COVID-19 Pandemic: A Case Study Of Hong Kong

Paper Author(s)
Paper Author 1
Name: Ng Ka Shing
Institution: Hokkaido University
Email Address: ngkashing@let.hokudai.ac.jp

[bookmark: _Toc76050799]4.4.A - Religion and Spirituality in Hospital Care 1

Conference Day 3: 14th July
9.45-11.15am

Session Convener 1
Name: Stefania Pallmisano
Organisation: University of Turin
Email Address: stefania.palmisano@unito.it
Session Convener 2
Name: Fiona Timmins
Organisation: Trinity College Dublin
Email Address: fiona.timmins@tcd.ie
Session Convener 3
Name: Denise Lombardi
Organisation: GSRL (CNRS) EPHE - PSL
Email Address: lombardi.denise@gmail.com

Health As a Social And Religious Imaginary: An Empirical Study In South-West Piedmont.
Paper Author 1
Name: Graziano Lingua
Institution: Università di Torino
Email Address: graziano.lingua@unito.it

Paper Author 2
Name: Gabriele Vissio
Institution: Università di Torino
Email Address: gabriele.vissio@unito.it

Paper Author 3
Name: Roberta Clara Zanini
Institution: Università di Torino
Email Address: robertaclara.zanini@unito.it

De La Valorisation Des « cosmovisions Indigènes » à La Valorisation Des Savoirs Thérapeutiques Locaux. Rôle Des Acteurs Catholiques Et Usages Des « Spiritualités » à L’Hôpital Alternatif Du Chimborazo (Andes Centrales D’Équateur).
Paper Author 1
Name: Ben Dridi Ibtissem
Institution: EHESP - Ecole des hautes études en santé publique
Email Address: ibendridi@gmail.com

Integrating Care And Spirituality. The Experience Of The Turin Project “Religions In Hospital”.

Paper Author 1
Name: Denise Lombardi
Institution: GSRL (CNRS) EPHE - PSL
Email Address: lombardi.denise@gmail.com

Name: Stefania Palmisano
Institution: University of Turin
Email Address: stefania.palmisano@unito.it

Name: Nicola Pannofino
Institution: University of Turin
Email Address: nicolaluciano.pannofino@unito.it
Name: Martina Vanzo
Institution: University of Turin
Email Address: martina.vanzo@edu.unito.it

4.5.A – Providence: A New Religious Movement in the News Between Taiwan and South Korea

Conference Day 3: 14th July
9.45-11.15am

Presiding and introducing: Massimo Introvigne (CESNUR, Torino, Italy)
maxintrovigne@gmail.com

Feminist Theology and Sexual Abuse Scandals of Christian Gospel Mission (Providence) Church in Taiwan
Tsai Chi-Che (Postdoctoral fellow, Academia Sinica, Taipei)
r96123015@gmail.com

Korean New Religious Movements in Taiwan Facing the COVID-19 Pandemic: Christian Gospel Mission (Providence) Church’s Response and Action
Xu Rui-Fu (Ph.D. student, National Taiwan University, Taipei)
d09942001@ntu.edu.tw

Providence in Taiwan: A Short History
Su Re-Hwa (Ph.D. student, National Taiwan Normal University, Taipei)
yachiou@hotmail.com

Respondent: Tsai Yuan-Lin (Chair of the Graduate Institute of Religious Studies, National Chengchi University, Taipei)
yltsai@nccu.edu.tw

[bookmark: _Toc76050800]Parallel Session 10

[bookmark: _Toc76050801]4.2.B – Dynamics Of Sinicization And Globalization In The Development Of Chinese Religions // Dynamique De La Sinisation Et De La Mondialisation Dans Le Développement Des Religions Chinoises

Conference Day 3: 14th July
11.30am-1.00pm

Session Convener 1
Name: Nanlai CAO
Organisation: Renmin University of China
Email Address: ncao@ruc.edu.cn
Session Convener 2
Name: Giuseppe GIORDAN
Organisation: University of Padova
Email Address: giuseppe.giordan@unipd.it

Sinicized Catholicism As Chinese Immigrant Religion: The Case Study Of The Chinese Catholic Community In Italy
Paper Author 1
Name: Marco Guglielmi
Institution: Fondazione Bruno Kessler
Email Address: mguglielmi@fbk.eu

Religion, Family, And Feminism: A Case Of Chinese Christian Women In Italy
Paper Author 1
Name: Lijun Lin
Institution: Brandeis University
Email Address: lijunlin@brandeis.edu

Religious Networks And Chinese Transnationalism: Migrant Mobilities Of Chinese Christians In And Beyond The Asia-Pacific Region
Paper Author 1
Name: Jifeng Liu
Institution: Xiamen University
Email Address: jifeng.liu@xmu.edu.cn

[bookmark: _Toc76050802]4.3.B - Gender & Sexuality: Discourses And Debates In The Religion And Science Spectrum // Genre Et Sexualité : Discours Et Débats Dans La Gamme De La Religion Et De La Science

Conference Day 3: 14th July
11.30am-1.00pm

Session Convener 1
Name: Rafael Cazarin
Organisation: Autonomous University of Barcelona
Email Address: rafael.cazarin@uab.cat
Session Convener 2
Name: Amrei Sander
Organisation: University of Leipzig
Email Address: amrei.sander@uni-leipzig.de

Conservatism In New Populist Clothes? The Anti-gender Discourse As Anti-modernist Critique
Paper Author 1
Name: Alexis Chapelan
Institution: EHESS/University of Bucharest
Email Address: chapelanalexis@yahoo.fr

When Religion Meets Science: Battlefields Of Gender & Sexuality In Spain
Paper Author 1
Name: Cecilia Delgado-Molina
Institution: Autonomous University of Barcelona
Email Address: cecilia.delgado@uab.cat

Paper Author 2
Name: Rafael
Institution: Cazarin
Email Address: rafael.cazarin@uab.cat

[bookmark: _Toc76050803]4.4.B - Religion and Spirituality in Hospital Care 2

Conference Day 3: 14th July
11.30am-1.00pm

Session Convener 1
Name: Stefania Pallmisano
Organisation: University of Turin
Email Address: stefania.palmisano@unito.it
Session Convener 2
Name: Fiona Timmins
Organisation: Trinity College Dublin
Email Address: fiona.timmins@tcd.ie
Session Convener 3
Name: Denise Lombardi
Organisation: GSRL (CNRS) EPHE - PSL
Email Address: lombardi.denise@gmail.com

Accompagnement Spirituel Et Pratiques Religieuses Islamiques Dans L’espace Des Institutions De Soins. Une étude Ethnographique Dans Des Hôpitaux Marocains.
Paper Author 1
Name: Mohammed Khalid Rhazzali
Institution: University of Padua (Italy)
Email Address: khalid.rhazzali@unipd.it

Paper Author 2
Name: Valentina Schiavinato
Institution: University of Padua
Email Address: valentina.schiavinato@unipd.it

L’intégration De La Spiritualité Dans Les Maisons De Soins Psychologiques Réservées Aux Clercs : L’exemple De Notre-Dame Des Ondes Et De Montjay (1948-1990).
Paper Author 1
Name: Anne Lancien
Institution: EPHE
Email Address: anne.lancien@gmail.com

Spirituality as Care Oneself - Epiméleia Heautoû	
Paper Author 1
Name: ANDREZZA LIMA DE MEDEIROS
Institution: UFRN
Email Address: zas_lima@hotmail.com

[bookmark: _Toc76050804]4.5.B - Sociology Of Religion In Conflict 2// Sociologie De La Religion En Conflits (2)

Conference Day 3: 14th July
11.30am-1.00pm

Session Convener 1
Name: Veronique Altglas
Organisation: Queen's University Belfast
Email Address: v.altglas@qub.ac.uk
Session Convener 2
Name: Yannick Fer
Organisation: CNRS
Email Address: yannick.fer@ens.psl.eu
Session Convener 3
Name: Gwendoline Malogne-Fer
Organisation: Centre Maurice Halbwachs
Email Address: gmalogne@gmail.com

Discussant: Véronique Altglas

Conflit à Carnoët (centre Bretagne) : Les Saints, Les Marchands Du Temple Et « L’âme » Bretonne
Paper Author 1
Name: Gwendoline Malogne-Fer
Institution: Centre National de la Recherche Scientifique
Email Address: gmalogne@gmail.com

Le Difficile Partage D’un Saint Entre Orthodoxes. Tensions Autour De La Figure De St. Herman D’Alaska
Paper Author 1
Name: Virginie Vaté
Institution: GSRL
Email Address: virginie.vate-klein@cnrs.fr

[bookmark: _Toc76050805]4.6.B – We Are Rich In Stones: Negotiating The Place And Use Of Religious Buildings In Europe 1// Nous Sommes Riches En Pierres : Négocier La Place Et L'utilisation Des édifices Religieux En Europe 1

Conference Day 3: 14th July
11.30am-1.00pm

Session Convener 1
Name: Agnieszka Halemba
Organisation: Polish Academy of Sciences
Email Address: a.halemba@uw.edu.pl
Session Convener 2
Name: Barbora Spalová
Organisation: Charles University Prague
Email Address: barbora.spalova@fsv.cuni.cz

Session Convener 3
Name: Carlo Nardella
Organisation: Università degli Studi di Milano
Email Address: carlo.nardella@unimi.it

Session 1

Changing Churches, Between Religion, Art And Commerce
Name: Nardella Carlo
Institution: Università degli Sudi di Milano
Email Address: carlo.nardella@unimi.it

“Fix The Roof And Hold On For Better Times”: Rescue And Reuse Of Sacred Places In Former Sudetenland
Name: Barbora Spalová
Institution: Charles university Prague
Email Address: barbora.spalova@fsv.cuni.cz
Name: Barbora Benešovská
Institution: Charles university Prague
Email Address: barbora.benesovska@gmail.com

Rich in Money? Rich in Stones? Sterotyping of Brazilian Neo-Pentecostal Churches in Berlin
Name: Stefan van der Hoek
Institution: Research Center for Religious Education, University of Jena
Email Address: stefan.van.der.hoek@uni-jena.de

[bookmark: _Toc76050806]4.7.B - Governing Religion And Its Contestations 2// Gouverner La Religion Et Ses Contestations 2

Conference Day 3: 14th July
11.30am – 1.00pm

Session Convener 1
Name: Nadia Fadil
Organisation: KU Leuven
Email Address: nadia.fadil@kuleuven.be
Session Convener 2
Name: Mar Griera
Organisation: Universita Autonoma de Barcelone
Email Address: mariadelmar.griera@uab.cat
Session Convener 3
Name: Marian Burchardt
Organisation: Leipzig University
Email Address: marian.burchardt@uni‐leipzig.de

Struggling With And Against The Governance Of Islam In Spain
Paper Author 1
Name: Ana I. Planet Contreras
Institution: Universidad Autónoma de Madrid
Email Address: ana.planet@uam.es

Paper Author 2
Name: Johanna M. Lems
Institution: Universidad Complutense de Madrid
Email Address: jmlems@ucm.es

Facing A Strict Secular Religion Governance? Fly Solo!
Paper Author 1
Name: STRACK Frederic
Institution: EPHE-GSRL-PSL
Email Address: Frederic.strack@gmail.com

Local Government And Government Regulation Of Religion: A Case Of Study From Argentina
Paper Author 1
Name: Maria Pilar Garcia Bossio
Institution: CONICET-UCA
Email Address: mapilargarciabossio@gmail.com

[bookmark: _Toc76050807]Parallel Session 11
[bookmark: _Toc76050808]4.1.C - Nonreligion In A Complex Future // La Non-religion Dans Un Avenir Complexe (2 of 2)

Conference Day 3: 14th July
2.00-3.30pm

Convenor: Ryan T. Cragun ryantcragun@gmail.com

Session 2:
The Devil's Game: The Satanic Temple's Activism In The US
Paper Author 1
Name: Mathieu Colin
Institution: University of Montreal
Email Address: mathieu.colin@umontreal.ca

Mapping The Contours Of Religion’s Other In Argentina: The Case Of ‘adversative Believers’
Paper Author 1
Name: Hugo H. Rabbia
Institution: CONICET - IIPsi, Universidad Nacional de Córdoba
Email Address: hrabbia@conicet.gov.ar

Les « Nones », Source De Renouveau Axiologique Des Sociétés ? Le Programme Laïque D’un Mouvement Associatif Français
Paper Author 1
Name: Lancien Anne
Institution: GSRL/EPHE
Email Address: anne.lancien@gmail.com

[bookmark: _Toc76050809]4.2.C - Christian Conservatism And The State Of Israel: Comparative Perspectives 1// Le Conservatisme Chrétien Et L'État D'Israël : Perspectives Comparatives 1

Conference Day 3: 14th July
2.00-3.30pm

Session Convener 1
Name: Paul Freston
Organisation: Wilfrid Laurier University
Email Address: pfreston@gmail.com
Session Convener 2
Name: Joanildo Burity
Organisation: Fundação Joaquim Nabuco
Email Address: jaburity@gmail.com

Christian Zionisms: an overview of the phenomenon in historical and contemporary global perspectives

Paul Freston
Wilfrid Laurier University
pfreston@gmail.com

Christian Zionist Religiouscapes In Brazil: Judaizing Practices And Zionist Inclinations In Brazilian Charismatic Evangelicalism
Paper Author 1
Name: Manoela Carpenedo
Institution: School of Advanced Study, London
Email Address: manoela.carpenedo@sas.ac.uk

“The Heart Of Biblical Israel”: An Assessment Of The Christian Friends Of Israeli Communities Heartland
Paper Author 1
Name: Denise Monzani da Rocha
Institution: UOL
Email Address: de.monzani@uol.com.br

[bookmark: _Toc76050810]4.3.C - Diffusions, Contextualizations And Transformations Of The Catholic World Church 2

Conference Day 3: 14th July
2.00-3.30pm

Session Convener 1
Name: Zimmer, Miriam
Organisation: University of Bochum (Germany)
Email Address: miriam.zimmer@rub.de
Session Convener 2
Name: Eufinger, Veronika
Organisation: University of Bochum (Germany)
Email Address: veronika.eufinger@rub.de

Sitting On The Fence - Keeping Organizational Legitimacy And Longevity - A Case Of The Croatian Catholic Church In Germany And Switzerland.
Paper Author 1
Name: Rebekka Rieser
Institution: University of Lucerne
Email Address: rebekka.rieser@unilu.ch

Pope Francis, Gender Ideology And The Brazilian Christian Right
Paper Author 1
Name: Rosado Nunes
Institution: PUC São Paulo
Email Address: mjrosado@uol.com.br

Paper Author 2
Name: Olivia BANDEIRA
Institution: GREPO
Email Address: oliviabandeira@gmail.com

Paper Author 3
Name: Brenda CARRANZA
Institution: UNICAMP
Email Address: brenda_poveda@terra.com.br

Transforming the Catholic Diaconate: Gender, Power, and Leadership Roles
Tricia C. Bruce
University of Notre Dame
tbruce@nd.edu

[bookmark: _Toc76050811]4.4.C - The Power Of Sound: A Comparative Outlook On Sound Production In Indigenous Cosmologies 3// Le Pouvoir Des Sons : Regard Comparatif Sur La Production Sonore Dans Les Cosmologies Autochtones 3

Conference Day 3: 14th July
2.00-3.30pm

Session Convener 1
Name: Jérôme Laurent
Organisation: Université du Québec á Montréal
Email Address: jerome.laurent@uqam.ca
Session Convener 2
Name: Laugrand, Frédéric
Organisation: Université Catholique de Louvain
Email Address: frederic.laugrand@uclouvain.be
Session Convener 3
Name: Crépeau, Robert
Organisation: Université de Montréal
Email Address: robert.crepeau@umontreal.ca

Session 3 Communications rituelles et agentivités sonores / Ritual communications and Sound Agency
Paper Title
10. « Comprendre Les Bruits Du Monde ». Ethnographie Sonore D’un Rituel De Guérison
Paper Author(s)
Paper Author 1
Name: Laurent Jerome
Institution: UQAM
Email Address: Jerome.laurent@uqam.ca

 Paper Title
Sonner Comme Un Autre. Autorat, Autorité Et Altérité Dans La Production Sonore Chicham
Paper Author(s)
Paper Author 1
Name: Raphaël Preux
Institution: Université de Montréal
Email Address: raphael.preux@umontreal.ca

[bookmark: _Toc76050812]4.5.C Panel: The Transmission of Religion and Non‐religion across Generations 1// La Transmission De La Religion Et De La Non-religion à Travers Les Générations 1

Conference Day 3: 14th July
2.00-3.30pm

Organizers: Christel Gärtner (cgaertner@uni-muenster.de)
1. Session
Chair: Peter Beyer

The Transmission of Religion Across Generations: A Comparative International Study of Continuities and Discontinuities in Family Socialization (Torag): An Introduction
Author 1: Gärtner, Christel
Institution: University of Münster; Email Address: cgaertner@uni-muenster.de
Author 2: Müller, Olaf
Institution: University of Münster; Email Address: omueller@uni-muenster.de

Continuities and Discontinuities in Religious Transmission – The Case of Finland
Author 1: Laura Kallatsa
Institution: University of Eastern Finland; Email Address: laura.kallatsa@uef.fi
Author 2: Jenni Spännäri
Institution: University of Eastern Finland; Email Address: jenni.spannari@helsinki.fi

Context Matters: The Transmission of Religion Across Generations in Canada
Author 1: Alyshea Cummins
Institution: University of Ottawa; Email Address: alyshea.cummins@gmail.com

[bookmark: _Toc76050813]4.6.C- On The Intersection Of Science And Religion: Theoretical And Empirical Approaches 2// À L'intersection De La Science Et De La Religion : Approches Théoriques Et Empiriques 2

Conference Day 3: 14th July
2.00 – 3.30pm

Session Convener 1
Name: Irrazabal, Gabriela
Organisation: CONICET (Argentina)
Email Address: gabrielairrazabal@gmail.com
Session Convener 2
Name: Gülker, Silke
Organisation: Leipzig University
Email Address: silke.guelker@uni‐leipzig.de
Session Convener 3
Name: Griera, Mar
Organisation: Universitat Autònoma de Barcelona
Email Address: mariadelmar.griera@uab.cat

Reproductive Medicine and Catholicism In Argentina: Expert And Users Trajectories And Perspectives.
Paper Author 1
Name: Ana Lucía Olmos Alvarez
Institution: UNDAV-CONICET (Argentina)
Email Address: analuciaolmos@gmail.com

Paper Author 2
Name: María Cecilia Johnson
Institution: CIECS-CONICET (Argentina)
Email Address: cecilia.johnson@unc.edu.ar

Paper Author 3
Name: Victoria Sotelo
Institution: UdelaR (Uruguay)
Email Address: victoria.sotelo@gmail.com

Saint Nektarios: The Intersection Of Medical Science And Religious Healing – An Empirical Approach
Paper Author 1
Name: Irina STAHL
Institution: Institute of Sociology, Romanian Academy
Email Address: irinastahl@insoc.ro

[bookmark: _Toc76050814]Parallel Session 12

[bookmark: _Toc76050815]4.1.D – The Power Of Sound: A Comparative Outlook On Sound Production In Indigenous Cosmologies 4// Le Pouvoir Des Sons : Regard Comparatif Sur La Production Sonore Dans Les Cosmologies Autochtones 4

Conference Day 3: 14th July
3.45-5.15pm

Session Convener 1
Name: Jérôme Laurent
Organisation: Université du Québec á Montréal
Email Address: jerome.laurent@uqam.ca
Session Convener 2
Name: Laugrand, Frédéric
Organisation: Université Catholique de Louvain
Email Address: frederic.laugrand@uclouvain.be
Session Convener 3
Name: Crépeau, Robert
Organisation: Université de Montréal
Email Address: robert.crepeau@umontreal.ca

Session 4 Cosmologies et symbolismes sonores / Cosmologies and Sound Symbolisms

Paper Title
De Silences, De Cris Et De Mots : Récits De L’expertise De Chasseurs Arapyuns (Para, Brésil)
Paper Author(s)
Paper Author 1
Name: Étienne Levac
Institution: Université du Québec à Montréal
Email Address: levac.etienne@courrier.uqam.ca

Paper Title
L’imaginaire Du Sonore Comme Mode De Subjectivation Chez Les Éwé
Paper Author(s)
Paper Author 1
Name: Edem AFOUTOU
Institution: Université de Lomé
Email Address: edemgan27@gmail.com

Paper Title
Modes De Communication Et Organisation Du Cosmos Chez Les Innus
Paper Author(s)
Paper Author 1
Name: Émile Duchesne
Institution: Université de Montréal
Email Address: emile.duchesne2@gmail.com

[bookmark: _Toc76050816]4.3.D - Mapping The Limits Of (Ir)religious Tolerance 1

Conference Day 3: 14th July
3.45-5.15pm

Session Convener 1
Name: Nadia Beider
Organisation: Hebrew University
Email Address: nadia.beider@mail.huji.ac.il

Building Tension And Prejudice: The Ongoing Friction Between The Media And The Universal Church Of The Kingdom Of God In Portugal
Paper Author 1
Name: Ana Maria Gonçalves dos Santos
Institution: Faculdade de Letras da Universidade do Porto
Email Address: up201004454@letras.up.pt

Conservatism And Tolerance In Psychological Treatment Of Religious Homosexuals In Israel
Paper Author 1
Name: Einat Bar Dror
Institution: The Hebrew University
Email Address: einat.bardror@mail.huji.ac.il

Limitations With Combating Antisemitism: Exploring How The Intersectional Nature Of Contemporary Antisemitism Creates Challenges For Combating It
Paper Author 1
Name: Megan Hollinger
Institution: University of Ottawa
Email Address: mholl027@uottawa.ca

The New Limits Of Religious Tolerance In Portugal
Paper Author 1
Name: Helena Vilaça
Institution: University of Porto
Email Address: hvilaca19@gmail.com

Paper Author 2
Name: José Pereira Coutinho
Institution: CITER - UCP
Email Address: jose.coutinho@ucp.pt

[bookmark: _Toc76050817]4.5.D - Panel: The Transmission of Religion and Non‐religion across Generations 2// La Transmission De La Religion Et De La Non-religion à Travers Les Générations 2

Conference Day 3: 14th July
3.45-5.15pm

2. Session
Chair: Christel Gärtner
Organisation: University of Münster
Email Address: cgaertner@uni‐muenster.de

Continuity and Discontinuity of Religion, Beliefs and Values across three Generations of German Families with close emotional Bonds
Author 1: Linda Hennig
Institution: Universität Münster; Email Address: linda.hennig@uni-muenster.de

Transmission of Religion in the Family: Characteristics of Transitive Narratives in Fami-ly Interviews in Hungary
Author 1: Zsuzsanna Szvetelszky
Institution: Pazmany Peter Catholic University; Email Address: szvetelszky@gmail.com
Author 2: Gergely Rosta
Institution: Pazmany Peter Catholic University; Email Address: ros-ta.gergely.laszlo@gmail.com

Religious Transmission: Comparing and Contrasting Parents’ Role. The Italian Case
Author 1: Roberta Ricucci
Institution: University of Turin; Email Address: roberta.ricucci@unito.it
Author 2: Ferruccio Biolcati
Institution: University of Milan; Email Address: ferruccio.biolcati@unimi.it
Author 3: Luca Bossi
Institution: University of Turin; Email Address: luca.bossi@unito.it
Author 4: Francesco Molteni
Institution: University of Milan; Email Address: francesco.molteni@unimi.it

An Intergenerational Perspective on the Spiritual-But-Not-Religious
Author 1: Merril Silverstein
Institution: Syracuse University; Email Address: merrils@syr.edu
Author 2: Joseph Blankholm
Institution: University of California, Santa Barbara; Email Address: blankholm@ucsb.edu
Author 3: Dusty Hoesly
Institution: University of California, Santa Barbara; Email Address: hoesly@ucsb.edu

[bookmark: _Toc76050818]Parallel Session 13

[bookmark: _Toc76050819]5.1.Z – Current Concerns in Parish and Congregational Research 3//
[bookmark: _Toc76050820]Préoccupations Actuelles dans la Recherche sur les Paroisses et les Congrégations 3

Conference Day 4: 15th July
8.00-9.30am

Session Convener 1
Name: Robert Dixon
Organisation: University of Divinity, Australia
Email Address: redixon01@gmail.com

Session Convener 2
Name: Trudy Dantis
Organisation: National Centre for Pastoral Research
Email address: trudy.dantis@catholic.org.au

A Marked Change: Catholic Mass Attenders In Australia

Author 1: Stephen Reid
Institution: ACBC National Centre for Pastoral Research
Email Address: stephen.reid@catholic.org.au

Author 2: Trudy Dantis
Institution: ACBC National Centre for Pastoral Research
Email Address: trudy.dantis@catholic.org.au

Australian Catholics and the Sacrament of Penance
Author: Robert Dixon
Institution: University of Divinity (Australia)
Email Address: redixon01@gmail.com

Are Australian Parishes Ready, Willing and Able to Welcome People who wish to Become Catholic?

Author: Sharon Brewer
Institution: National Centre for Evangelisation, Australian Catholic Bishops Conference
Email Address: sharon.brewer@catholic.org.au

[bookmark: _Toc76050821]5.2.Z - Religion, Environmental Movements, and ‘Laudato Si' //Religion, Mouvements Environnementaux, et 'Laudato Si'

Conference Day 4: 15th July
2.30pm-4pm

Session Convener 1
Name: Michael Agliardo
Organisation: Santa Clara University
Email Address: magliardo@scu.edu
Session Convener 2
Name: Patria Gwen M.L. Borcena
Organisation: Green Research
Email Address: greenresearch.gwen@gmail.com

Sociological Snapshots Of Laudato Si’ And Green Filipino Bishops
Paper Author 1
Name: Patria Gwen M.L. Borcena
Institution: Greenresearch
Email Address: greenresearch.gwen@gmail.com

Religious Environmentalism And Frame Realignment: The Impact Of Laudato Si' On Poland And The Philippines
Paper Author 1
Name: Michael Agliardo
Institution: Santa Clara University
Email Address: MAgliardo@scu.edu

[bookmark: _Toc76050822]5.3.Z - Reassessing The Validity Of The Religious-Secular Dichotomy In Modern And Contemporary Japan // Évaluer La Religion/spiritualité Dans Une Perspective Globale Et Diversifiée : Nouveaux Outils Et Résultats

Conference Day 4: 15th July
8.00-9.30am

Session Convener 1
Name: DATE Kiyonobu
Organisation: University of Tokyo
Email Address: kiyonobu.date@ask.c.u-tokyo.ac.jp
Session Convener 2
Name: HOSHINO Seiji
Organisation: Kokugakuin University
Email Address: hoshino.seiji@kokugakuin.ac.jp

Paper title:
Electoral Campaigns as Religious Practice: Soka Gakkai's Support for Komeito Party in Postwar Japan
Taichi Asayama

Author:
ASAYAMA Taichi (Ritsumeikan University, Kyoto, Japan)
taichi_asayama@yahoo.co.jp

Paper title:
“Sankyo kaido” (the meeting of three religions) in 1912 and the relationship between the religious and the secular in modern Japan.

Author:
HOSHINO Seiji (Kokugakuin University, Tokyo, Japan)
hoshino.seiji@kokugakuin.ac.jp

Paper title:
National Body of Modern Japan between the Religious and the Secular: From a Viewpoint of the Study on French Secularism (laïcité)

Author:
DATE Kiyonobu (University of Tokyo, Tokyo, Japan)
kiyonobu.date@ask.c.u-tokyo.ac.jp

Paper title:
From Memory to Mythology: Sociological Analysis on Presence of Ise Jingu in Contemporary Japan

Author:
TANAKA Hiroki (University of Tokyo, Tokyo, Japan)
hiroki.tanaka1027@gmail.com

[bookmark: _Toc76050823]5.5.Z - Miscellaneous Session 1	

Chair: Gergely Rosta
Conference Day 4: 15th July
8.00-9.30am

The Outcomes Of Diffused Religion	
Paper Author 1
Name: Roberto Cipriani
Institution: Università Roma Tre
Email Address: roberto.cipriani@tlc.uniroma3.it

La Gauche Catholique En France Aujourd’hui: Le Rôle De La Fédération « Réseaux Du Parvis » (EN: The Catholic Left In France Today: The Role Of The Federation "Réseaux Du Parvis)
Paper Author 1
Name: Flavio Munhoz Sofiati
Institution: Universidade Federal de Goias
Email Address: sofiati@gmail.com

Catholic Church In The Time Of Epochal Changes Of Western Culture
Paper Author 1
Name: Igor Bahovec
Institution: Arnes
Email Address: igor.bahovec@guest.arnes.si

[bookmark: _Toc76050824]Parallel Session 14

[bookmark: _Toc76050825]5.1.A - The Refiguration Of Religion // Refiguration De La Religion 1

Conference Day 4: 15th July
9.45-11.15am

Session Convener 1
Name: Hubert Knoblauch
Organisation: TU Berlin
Email Address: Hubert.Knoblauch@tu-berlin.de
Session Convener 2
Name: Silke Steets
Organisation: Erlangen University
Email Address: Silke.Steets@fau.de

1

Refiguration Of Religion – Concepts For The Religious Transformation Of The Social Change In Contemporary Societies
Paper Author 1
Name: Hubert Knoblauch
Institution: TU Berlin
Email Address: Hubert.Knoblauch@tu-berlin.de

Dissolution Without Disenchantment: The Sannyas Movement And The Refiguration Of Religion
Paper Author 1
Name: Henriette Hanky
Institution: Universitetet i Bergen
Email Address: henriette.hanky@uib.no

Spiritual Care At Home How Parish Ministry Is Rebuilt In A Public-private Partnership
Paper Author 1
Name: Kees de Groot
Institution: Tilburg University
Email Address: c.n.degroot@tilburguniversity.edu

Deep Institutional Innovation In Religion And Spirituality In The Context Of Climate Change
Paper Author 1
Name: Ian Hughes
Institution: SFI MaREI Centre for Energy, Climate and Marine, Environmental Research Institute, University College Cork, Cork, Ireland
Email Address: ian.hughes@ucc.ie

[bookmark: _Toc76050826]5.2.A - Religious Change In Communist And Post‐communist Contexts And Beyond (joint ISSR‐ISORECEA Session) 1// Changement Religieux Dans Les Contextes Communistes, Post-communistes Et Au-delà (session Conjointe ISSR-ISORECEA) 1

Conference Day 4: 15th July
9.45-11.15am

Chair: Gergely Rosta
Institution: Pazmany Peter Catholic University
Email Address: rosta.gergely.laszlo@gmail.co

Is Secularization A Pervasive Trend In Europe? The Effects Of The Recent Political Blocs And The Historic Denominational Divides In Europe 2002 – 2016
Paper Author 1
Name: Heiner Meulemann
Institution: Institut für Soziologie und Sozialpsychologie, Universität zu Köln
meulemann@wiso.uni-koeln.de
Paper Author 2
Name: Alexander W. Schmidt-Catran
Institution: Institut für Soziologie, Goethe
Email : alex@alexanderwschmidt.de / schmidt-catran@soz.uni-frankfurt.de

Wounded Collective Identity And Religion In Central And Eastern Europe
Paper Author 1
Name: Máté-Tóth, András
Institution: University of Szeged, ELKH-SZTE Convivence Research Gruop
Email Address: matetoth@rel.u-szeged.hu

The Orthodox Church In The Socio-political Transformations Of The Socialist Countries - Triptyh Bulgaria, Yugoslavia, Romania
Paper Author 1
Name: Maja Kaninska
Institution: University of Ljubljana, Slovenia
Email Address: jakaninska@gmail.com

[bookmark: _Toc76050827]5.3.A – Current Concerns in Parish and Congregational Research 4//
[bookmark: _Toc76050828]Préoccupations Actuelles dans la Recherche sur les Paroisses et les Congrégations 4

Conference Day 4: 15th July
9.45-11.15am

Session Convener 1
Name: Robert Dixon
Organisation: University of Divinity, Australia
Email Address: redixon01@gmail.com

Session Convener 2
Name: Trudy Dantis
Organisation: National Centre for Pastoral Research
Email address: trudy.dantis@catholic.org.au

Changes in Religious Practices and Congregational Life - A South African Perspective

Author: Kobus Schoeman
Institution: University of the Free State, South Africa
Email Address: schoemanw@ufs.ac.za

The Impact of the Pandemic on Funeral Rituals and Services in Ireland

Author 1: Aoife McGrath
Institution: Pontifical University St Patricks College Maynooth Ireland
Email Address: aoife.mcgrath@spcm.ie

Author 2: Michael Shortall
Institution: Pontifical University St Patricks College Maynooth Ireland
Email Address: michael.shortall@spcm.ie

Community Wellbeing during a Time of Pandemic: Insights from Personal Intercessory Prayer Requests Gathered by an English Cathedral

Author: Tania ap Sion
Institution: Bishop Grosseteste University, Lincoln, England, UK
Email Address: apsiont@gmail.com

Churches and Faith: Attitude Towards Church Buildings during the 2020 Covid-19 Lockdown among Churchgoers in England

Author 1: Andrew Village
Institution: York St John University
Email Address: a.village@yorksj.ac.uk

Author 2: Leslie J. Francis
Institution: University of Warwick
Email Address: Leslie.Francis@warwick.ac.uk

[bookmark: _Toc76050829]5.5.A - Sociology Of Religion In Conflict 3// Sociologie De La Religion En Conflits (3)

Conference Day 4: 15th July
9.45-11.15am

Session Convener 1
Name: Veronique Altglas
Organisation: Queen's University Belfast
Email Address: v.altglas@qub.ac.uk
Session Convener 2
Name: Yannick Fer
Organisation: CNRS
Email Address: yannick.fer@ens.psl.eu
Session Convener 3
Name: Gwendoline Malogne-Fer
Organisation: Centre Maurice Halbwachs
Email Address: gmalogne@gmail.com

Discussant: Juliette Galonnier

Religious Pluralism And Urban Space In Conflict. The Case Of Gentrified Neighborhoods.
Paper Author 1
Name: Víctor Albert Blanco
Institution: Université Paris 8 CRESPPA-GTM // ISOR-UAB
Email Address: valbert.blanco@gmail.com

Qui Est Prophète ? Conflits Et Enjeux D’autorité Au Sein Des Petits Groupes Charismatiques De Moorea (Polynésie Française)
Paper Author 1
Name: Yannick Fer
Institution: CNRS (CMH)
Email Address: yannick.fer@ens.psl.eu

[bookmark: _Toc76050830]Parallel Session 15

[bookmark: _Toc76050831]5.1.B - The Refiguration Of Religion // Refiguration De La Religion 2

Conference Day 4: 15th July
11.30am-1.00pm

Session Convener 1
Name: Hubert Knoblauch
Organisation: TU Berlin
Email Address: Hubert.Knoblauch@tu-berlin.de
Session Convener 2
Name: Silke Steets
Organisation: Erlangen University
Email Address: Silke.Steets@fau.de

Waco Reborn: Refiguring Evangelical Religiosity In Texas
Paper Author 1
Name: Steets, Silke
Institution: FAU Erlangen-Nuremberg
Email Address: silke.steets@fau.de

RELIGIONIZATION AND ALEVISM IN TURKEY: AN EXPLORATORY STUDY ON AL-EVI (ALEVI) SPIRITUAL LEADERS
Paper Author 1
Name: NURAN EROL IŞIK
Institution: IZMIR UNIVERSTIY OF ECONOMICS
Email Address: nuran.erol@ieu.edu.tr

Repacking Traditional Religions, An Aspect Of The South Korean Cultural Industry
Paper Author 1
Name: Hairan Woo
Institution: Center for Religious Studies, Seoul National University
Email Address: woohairan@hotmail.com

[bookmark: _Toc76050832]5.2.B - Religious Change In Communist And Post‐communist Contexts And Beyond (joint ISSR‐ISORECEA Session) 2// Changement Religieux Dans Les Contextes Communistes, Post-communistes Et Au-delà (session Conjointe ISSR-ISORECEA) 2

Conference Day 4: 15th July
11.30am-1.00pm

Session Convener 1
Name: Gergely Rosta
Organisation: Pázmány Péter Catholic University
Email Address: rosta.gergely.laszlo@gmail.com
Session Convener 2
Name: Dorota Hall
Organisation: Polish Academy of Sciences
Email Address: dhall@ifispan.edu.pl

Chair: Dorota Hall

The Orthodox Ethic After The Fall Of Communism: A Story Of Continuity And Change
Paper Author 1
Name: Maria Hämmerli
Institution: University of Fribourg
Email Address: maria.haemmerli@unifr.ch

Shifting From One Monopoly To Another? Members Of Minority Religions Reflecting About The Field Of Religion In Communist And Post-communist Lithuania
Paper Author 1
Name: Milda Ališauskienė
Institution: Vytautas Magnus University
Email Address: milda.alisauskiene@vdu.lt

Citizen Diplomacy And Spiritual Privilege: Esalen, Russia, And A New Age Geopolitics

Paper Author 1
Name : Dusty Hoesly
Institution : University of California, Santa Barbara
Email address : hoesly@ucsb.edu

[bookmark: _Toc76050833]5.3.B - Mapping The Limits Of (Ir)religious Tolerance 2

Conference Day 4: 15th July
11.30am-1.00pm

Session Convener 1
Name: Nadia Beider
Organisation: Hebrew University
Email Address: nadia.beider@mail.huji.ac.il

Irreligious Rights: The Case Of Atheists In Kenya (AIK) And The Question Of Freedom From Religion
Paper Author 1
Name: Yonatan N. Gez
Institution: Arnold Bergstraesser Institute, Freiburg
Email Address: yonatan.gez@graduateinstitute.ch

The Jewish Question And A Masonic Answer: Secrecy As Solution To The Problems Of Liberal Separation
Paper Author 1
Name: Graham Hill
Institution: University of Bern
Email Address: graham.hill@soz.unibe.ch

Disaffiliation And Attitudes Towards Minority Groups
Paper Author 1
Name: Nadia Beider
Institution: The Hebrew University of Jerusalem
Email Address: nadia.beider@mail.huji.ac.il

The Limits Of Multicultural Recognition
Paper Author 1
Name: Thomas Sealy
Institution: University of Bristol
Email Address: thomas.sealy@bristol.ac.uk

[bookmark: _Toc76050834]5.4.B - Global And Local Transformations Of Christian Monasticism: Diffusion, Redfinition, Transformations // Transformations Globales Et Locales Du Monachisme Chrétien: Diffusion, Redéfinition, Transformations.

Conference Day 4: 15th July
11.30am-1.00pm

Session Convener 1
Name: Marcin Jewdokimow
Organisation: University of Warsaw
Email Address: jewdokimow.marcin@gmail.com
Session Convener 2
Name: Isabelle Jonveaux
Organisation: University of Graz
Email Address: isabellejonveaux@yahoo.fr
Session Convener 3
Name: Stefania Palmisano
Organisation: University of Turin
Email Address: stefania.palmisano@unito.it

D'un Monachisme Européen En Afrique à Un Monachisme Africain. Transformations Et Transfers Culturels
Name: Isabelle Jonveaux
Institution: Universities of Graz and Linz
Email Address: isabellejonveaux@yahoo.fr

Les Bénédictins De Keur Moussa Et Les Musulmans Sénégalais
Paper Author 1
Name: Benoit Petit
Institution: Versailles-Saint-Quentin University
Email Address: benoit.petit48@gmail.com

A Renewed Monastery Vineyard In Sandomierz As A Monastic Anti-Utopia
Paper Author 1
Name: Marcin Lisak
Institution: Institute for Catholic Church Statistics, Warsaw
Email Address: marcinlisak@yahoo.com

La transformation monastique au prisme de ses réussites économiques en Afrique : le cas de l’Abbaye de Keur Moussa.
Name: Muhammad Bâ
Institution: Université Gaston Berger, Saint-Louis, Sénégal
Email: muhammadba@live.fr

SEXUALITY BEYOND CHASTITY: LIVING OUT SEXUALITY IN RELIGIOUS COMMUNITIES IN POLAND

Marcin Jewdokimow
Institution: Cardinal Stefan Wyszyński University
Email: jewdokimow.marcin@gmail.com

[bookmark: _Toc76050835]Parallel Session 16

[bookmark: _Toc76050836]5.1.C - Religion And Spirituality In Comics, Graphic Novels And Manga // Religion Et Spiritualité Dans Les Bandes Dessinées, Romans Graphiques Et Manga

Conference Day 4: 15th July
2.30-4.00pm

Session Convener 1
Name: Kees de Groot
Organisation: Tilburg University
Email Address: c.n.degroot@tilburguniversity.edu

How To Be A Cartoonist After The Muhammad Cartoons?
Paper Author 1
Name: Pål Ketil Botvar
Institution: Universitetet i Agder
Email Address: pal.k.botvar@uia.no

Narrating The (future) Past, Preaching To The Present. Considering Political Theologies, Socio-historical Context, And Transnational Impact Of Trauma Graphic Novels: The Cases Of Watchmen And Maus
Paper Author 1
Name: Ilaria Biano
Institution: Istituto Italiano per gli Studi Storici
Email Address: ilariabiano@gmail.com

Paper Title: A contract with God or a social contract?/Un pacte avec Dieu ou un pacte social ?
Paper Author 1
Name: Christophe Monnot
Institution: Université de Strasbourg
Email Address: cmonnot@unistra.fr

[bookmark: _Toc76050837]5.2.C - The Power Of Sound: A Comparative Outlook On Sound Production In Indigenous Cosmologies 1 // Le Pouvoir Des Sons : Regard Comparatif Sur La Production Sonore Dans Les Cosmologies Autochtones 1

Conference Day 4: 15th July
2.30-4.00pm

Session Convener 1
Name: Jérôme Laurent
Organisation: Université du Québec á Montréal
Email Address: jerome.laurent@uqam.ca
Session Convener 2
Name: Laugrand, Frédéric
Organisation: Université Catholique de Louvain
Email Address: frederic.laugrand@uclouvain.be
Session Convener 3
Name: Crépeau, Robert
Organisation: Université de Montréal
Email Address: robert.crepeau@umontreal.ca

Session 1 Sonorités animals /Animals Sounds

Paper Title
When The Fishers Listen To The Fish: The Importance Of Sounds In Human/non-human Interactions
Paper Author(s)
Paper Author 1
Name: Julien Laporte
Institution: Catholic University of Louvain
Email Address: julien.laporte@student.uclouvain.be

Paper Title
Watching And Listening To Small Creepy Beings And Insects In Ibaloy Cosmology (Philippines)
Paper Author(s)
Paper Author 1
Name: Frédéric Laugrand
Institution: UCLouvain, LAAP
Email Address: frederic.laugrand@uclouvain.be

Paper Author 2
Name: Antoine Laugrand
Institution: UCLouvain, LAAP
Email Address: antoinelaugrand@gmail.com

Paper Title
Le Foumilier à Collier Et L'origine Des Instruments De Musique Et Des Chants Chez Les Kaingang Du Brésil Méridional
Paper Author(s)
Paper Author 1
Name: Robert Crépeau
Institution: Université de Montréal
Email Address: Robert.Crepeau@umontreal.ca

[bookmark: _Toc76050838]5.3.C - Digital Religious Practices: The Question Of Organizing Glocality // Pratiques Religieuses Numériques : La Question De L'organisation De La Glocalité

Conference Day 4: 15th July
2.30-4.00pm

Session Convener 1
Name: William Arfman
Organisation: Tilburg University
Email Address: w.r.arfman@tilburguniversity.edu
Session Convener 2
Name: Kees de Groot
Organisation: Tilburg University
Email Address: c.n.degroot@tilburguniversity.edu

God Has Joined The Meeting: Covid-19 And Displacement Of Religiosity To The Digital Environment Among Mexican Women
Paper Author 1
Name: Olga ODGERS-ORTIZ
Institution: El Colegio de la Frontera Norte
Email Address: odgers@colef.mx

Paper Author 2
Name: Rosario RAMIREZ MORALES
Institution: Non-Affiliated
Email Address: mros.rm@gmail.com

Digital Purim, Digitalization Of Jewish Communities And Problematic Status Of Intermediaries In Orthodox Jewish Practices: The Case Study Of Lithuanian Jewish Situation In COVID-19 Pandemic
Paper Author 1
Name: Aušra Pažėraitė
Institution: Vilnius University
Email Address: apazeraite@gmail.com

Paper Author 2
Name: Maria Lúcia Bastos Alves
Institution: Federal University of Rio Grande do Norte
Email Address: mluciabastos29@yahoo.com.br

[bookmark: _Toc76050839]5.4.C - Religion And Health: New Directions And Classical Orientations In The Anthropology Of Healing 3// Religion Et Santé : Nouvelles Directions Et Orientations Classiques Dans L'anthropologie De La Guérison 3

Conference Day 4: 15th July
2.30-4.00pm

Session Convener 1
Name: Geraldine Mossiere
Organisation: Université de Montréal
Email Address: geraldine.mossiere@umontreal.ca
Session Convener 2
Name: Marina Rougeon
Organisation: Universidade Federal da Bahia
Email Address: marinarougeon@hotmail.fr

Keeping The Faith In God: Emotional Distress, Coping And Healing Experiences Among Migrants Stranded In The US-Mexico Border.
Paper Author 1
Name: Olga Lidia Olivas Hernandez
Institution: El Colegio de la Frontera Norte
Email Address: olivas@colef.mx

Paper Author 2
Name: Olga Odgers Ortiz
Institution: El Colegio de la Frontera Norte
Email Address: odgers@colef.mx

Thinking About Islamic Healing : From Healers To Clinics
Paper Author 1
Name: Marie Nathalie LeBlanc
Institution: UQAM - Université du Québec à Montréal
Email Address: leblanc.marie-nathalie@uqam.ca

Miracles Of Healing
Paper Author 1
Name: Deirdre Meintel
Institution: Université de Montréal
Email Address: deirdre.meintel@umontreal.ca

[bookmark: _Toc76050840]5.5.C - Training the trainers. Religious diversity, migrations and the religious education of ministries in contemporary diasporas

Conference Day 4: 15th July
2.30-4.00pm

Session Convener 1
Name: Bossi Luca
Organisation: University of Turin
Email Address: luca.bossi@unito.it
Session Convener 2
Name: Ricucci Roberta
Organisation: University of Turin
Email Address: roberta.ricucci@unito.it
Session Convener 3
Name: Giorda Maria Chiara
Organisation: University of Roma Tre
Email Address: mariachiara.giorda@uniroma3.it
Session Convener 4
Name: Rhazzali Khalid
Organisation: University of Padua
Email Address: khalid.rhazzali@unipd.it

Developing policies for a better integration: comparing and contrasting actions of public cultural-awareness raising
Stella Pinna Pintor, University of Turin
Corresponding author: stella.pinnapintor@unito.it

The Training Of Ministers As A Christian Diaspora Minority In A Christian Majority Context - The Case Of The Syriac Orthodox Church In Sweden
Paper Author 1
Name: Magdalena Nordin
Institution: Center for Theology and Religious studies, Lund University, Sweden
Email Address: magdalena.nordin@ctr.lu.se

[bookmark: _Toc76050841]Parallel Session 17

[bookmark: _Toc76050842]5.1.D - Visitors from the outer space. Assessing the impact of migrants on native religious communities (and back)

Conference Day 4: 15th July
4pm-5.30pm

Session Convener 1
Name: Luca Bossi
Organisation: University of Turin
Email Address: luca.bossi@unito.it
Session Convener 2
Name: Roberta Ricucci
Organisation: University of Turin
Email Address: roberta.ricucci@unito.it

PARENTING AND THE TRANSMISSION OF VALUES IN IMMIGRANT MUSLIM FAMILIES
Dalia El Brashy & Anna.Miglietta,
University of Turin
Corresponding author: anna.miglietta@unito.it

“Născuti din nou”. Pentecostalism in Italy as a way of non ethnic incorporation
Author: Pietro Cingolani
Institution: Alma Mater Studiorum-Università di Bologna)
Email: pietro.cingolani2@unibo.it

[bookmark: _Toc76050843]5.2.D - The Transmission of Religion and Non‐religion across Generations 3// La Transmission De La Religion Et De La Non-religion à Travers Les Générations 3

Conference Day 4: 15th July
4pm-5.30pm

Session Convener 1
Name: Gärtner, Christel
Organisation: University of Münster
Email Address: cgaertner@uni‐muenster.de

Chair: Roberta Ricucci

The Question of Disaffiliation in Quebec Evangelical Community
Author 1: Benjamin Gagné
Institution: Université de Montréal; Email Address: benjamin.gagne@umontreal.ca

Continuity and Change of generational relations in the religious and moral sphere (in the perspective of comparative studies of young Poles 2009-2020)
Author 1: Maria Sroczyńska
Institution: Institute of Sociological Sciences, Cardinal Stefan Wyszyński University of Warsaw; Email Address: mariasroczynska@wp.pl

Religion and Gender Preferences for Children across Generations/La Religion Et Les Préférences Relatives Au Sexe Des Enfants Au Fil Des Générations
Author 1: PASTORELLI Sabrina
Institution: CNRS; Email Address: pastorelli.sabrina@gmail.com

[bookmark: _Toc76050844]5.3.D - We Are Rich In Stones: Negotiating The Place And Use Of Religious Buildings In Europe 2// Nous Sommes Riches En Pierres : Négocier La Place Et L'utilisation Des édifices Religieux En Europe 2

Conference Day 4: 15th July
4pm-5.30pm
Session Convener 1
Name: Agnieszka Halemba
Organisation: Polish Academy of Sciences
Email Address: a.halemba@uw.edu.pl
Session Convener 2
Name: Barbora Spalová
Organisation: Charles University Prague
Email Address: barbora.spalova@fsv.cuni.cz

Session Convener 3
Name: Carlo Nardella
Organisation: Università degli Studi di Milano
Email Address: carlo.nardella@unimi.it

Session 2

To Be Truly Shi’a In The Absence Of Mosque: Shi’as In Italy And The Making Of The Space
Name: Minoo Mirshahvalad
Institution: University of Turin
Email Address: mmirshahvalad2@gmail.com

The Last Communal Space In Our Village. Maintenance Of Church Buildings In Brandenburg
Name: Agnieszka Halemba
Institution: Institute of Archaeology and Ethnology, Polish Academy Of Science
Email Address: a.halemba@uw.edu.pl

[bookmark: _Toc76050845]5.4.D - Miscellaneous Session 2

Chair: Irene Becci
Conference Day 4: 15th July
4pm-5.30pm

Change In Aboriginal/Indigenous Religious Identity
Paper Author(s)
Paper Author 1
Name: Robert L. Montgomery
Institution: Retired Presbyterian Church USA
Email Address: rmontgo914@aol.com

Tout Moun Se Moun? Regards Sur Les Relations Plurireligieuses En Martinique
Paper Author 1
Name: Victoria Vilo
Institution: LC2S (UMR CNRS 8053) / SAGE (UMR CNRS 7363)
Email Address: victoria.vilo@hotmail.fr

Measuring Mindfulness Grounded in Buddha’s Discourses on Meditation Practice
 Qi Wang, PhD, violetwangqi@gmail.com, University of Hong Kong

[bookmark: _Toc76050846]5.5.D - Christian Conservatism And The State Of Israel: Comparative Perspectives 2// Le Conservatisme Chrétien Et L'État D'Israël : Perspectives Comparatives 2

Conference Day 4: 15th July
4pm-5.30pm

Session Convener 1
Name: Paul Freston
Organisation: Wilfrid Laurier University
Email Address: pfreston@gmail.com
Session Convener 2
Name: Joanildo Burity
Organisation: Fundação Joaquim Nabuco
Email Address: jaburity@gmail.com

Genealogy Of Christian Zionism In Brazil
Paper Author 1
Name: MACHADO, Maria das Dores C.
Institution: UNIVERSIDADE FEDERAL DO RIO DE JANEIRO
Email Address: mddcm@uol.com.br

Paper Author 2
Name: MARIZ, Cecília L.
Institution: UNIVERSIDADE DO ESTADO DO RIO DE JANEIRO
Email Address: marizcecilia@gmail.com

Paper Author 3
Name: Brenda Carranza
Name: CARRANZA, Brenda
Institution: UNICAMP
e-mail: brenda_poveda@terra.com.br

"Israel Is The Promised Land And Brazil Is The Land Of Promise”: Christian Zionism And The New Right In Brazil
Paper Author 1
Name: Alana Sá Leitão Souza
Institution: UFPE
Email Address: alanasaleitao@gmail.com

Conservative wave and Evangelical-Pentecostal political Zionism in Brazil: populism and foreign policy implications
Name: Joanildo Burity
Institution: Joaquim Nabuco Foundation, Brazil
Email address: joanildo.burity@fundaj.gov.br

[bookmark: _Toc76050847]5.6.D - Miscellaneous Session 3

Chair: Helena Vilaça
Conference Day 4: 15th July
4pm-5.30pm

Narratives Of The Self And Emotions On Muslim Online Platforms	
Paper Author 1
Name: Rosa Lütge
Institution: University of Bremen
Email Address: luetge@uni-bremen.de

Maciej Krzywosz - "Miraculous Phenomena in Poland And Forms of Their
Communication. From Local to Global Phenomena »
Paper Author 1
Name: Maciej Krzywosz
Institution: University of Białystok
Email Address: maciej@uwb.edu.pl

Reconfiguring Sacred Worship Space: A Comparative Study Between Pentecostal And Afro Religions In Brazil
Paper Author 1
Name: Mariana Reinisch Picolotto
Institution: Universidade Federal do Rio Grande do Sul
Email Address: marianareinisch@gmail.com

Assessing religion/spirituality in a globally diverse perspective: New tools and findings.
Paper Author Ai, A. L.,
Institution: Florida State University
Email Address: amyai8@gmail.com

1
