Contents
Council Meetings	5
Technical support	5
Author meets critic 1	6
Author meets critic 2	6
Author meets critic 3	6
Author meets critic 4	7
Author meets critic 5	7
Author meets critic 6	8
Linguistic groups	8
Parallel Session 1	8
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	8
2.2.A – AI And Religion // Intelligence Artificielle Et Religion	9
2.3.A – Current Concerns in Parish and Congregational Research 2// Préoccupations Actuelles dans la Recherche sur les Paroisses et les Congrégations 2	10
Parallel Session 2	12
2.1.B - Leaving Religion And Institutional Belonging Behind // Laisser La Religion Et L'appartenance Institutionnelle Derrière Soi	12
2.2.B - Religion And Cultural Distinction // Religion Et Distinction Culturelle	13
2.3.B - Diffusions, Contextualizations And Transformations Of The Catholic World Church 1	13
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	14
2.5.B - Sociology Of Religion In Conflict 1// Sociologie De La Religion En Conflits (1)	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	18
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	20
2.5.C - Religiosity: Analysis Of International And National Quantitative Surveys 2// Religiosité : Analyse Des Enquêtes Quantitatives Internationales Et Nationales 2	21
Parallel Session 4	22
2.1.D - Current Concerns in Parish and Congregational Research 1//	22
Préoccupations Actuelles dans la Recherche sur les Paroisses et les Congrégations 1	22
2.2.D - Assessment of Religion/Spirituality (R/S) and R/S Impacts in Adversities	23
2.3.D - The Dynamics Of Ritual And Embodiment In Contemporary Religion And Spirituality // Dynamiques rituelles et corporéité dans les religiosités et spiritualités contemporaines.	24
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	26
2.5.D - Religiosity: Analysis Of International And National Quantitative Surveys 1// Religiosité : Analyse Des Enquêtes Quantitatives Internationales Et Nationales 1	27
Parallel Session 5	28
3.1.A - Religious Diversity In Australia: Early Findings // La Diversité Religieuse En Australie : Premiers Résultats	28
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	29
3.3.A – Religiosity: Analysis Of International And National Quantitative Surveys 3// Religiosité : Analyse Des Enquêtes Quantitatives Internationales Et Nationales 3	30
3.4.A - Religious Rituals and Symbols in the Public Space 1// - Rituels et symboles religieux dans l'espace public 1	31
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	32
Parallel Session 6	33
3.1.B - Religion And Social Theory 2// Religion Et Théorie Sociale - RELIGION AND POLITICS: THEORETICAL APPROACHES	33
3.2.B - Religion And Spirituality In The Context Of Climate Change 2// Religion Et Spiritualité Dans Le Contexte Du Changement Climatique 2	34
3.4.B - Governing Religion And Its Contestations 1// Gouverner La Religion Et Ses Contestations 1	36
3.5.B - Religiosity: Analysis Of International And National Quantitative Surveys 4// Religiosité : Analyse Des Enquêtes Quantitatives Internationales Et Nationales 4	37
Parallel Session 7	38
3.1.C - Nonreligion In A Complex Future // La Non-religion Dans Un Avenir Complexe (1 of 2)	38
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	39
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	40
3.5.C - Religious Rituals and Symbols in the Public Space 2// - Rituels et symboles religieux dans l'espace public 2	41
Parallel Session 8	43
3.1.D - 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	43
3.3.D - Assessing Religion/Spirituality in a Globally Diverse Perspective: New Tools and Findings	44
3.4.D - Religion And Health: New Directions And Classical Orientations In The Anthropology Of Healing 1// Religion Et Santé : Nouvelles Directions Et Orientations Classiques Dans L'anthropologie De La Guérison 1	45
3.5.D - Religious Rituals and Symbols in the Public Space 3// - Rituels et symboles religieux dans l'espace public 3	46
Parallel Session 9	46
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	46
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	47
4.2.A - The Spiritual Turn: Consolidating The Sociology Of Spirituality // Le Tournant Spirituel : Consolider La Sociologie De La Spiritualité	49
4.4.A - Religion and Spirituality in Hospital Care 1	50
Parallel Session 10	52
4.1.B - Religion At Home: Reconfiguring Healing Spaces During Pandemic Times // La Religion à La Maison : Reconfigurer Les Espaces De Guérison En Période De Pandémie	52
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	53
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	54
4.4.B - Religion and Spirituality in Hospital Care 2	55
Parallel Session 11	59
4.1.C - Nonreligion In A Complex Future // La Non-religion Dans Un Avenir Complexe (2 of 2)	59
4.2.C - Christian Conservatism And The State Of Israel: Comparative Perspectives 1// Le Conservatisme Chrétien Et L'État D'Israël : Perspectives Comparatives 1	60
4.3.C - Diffusions, Contextualizations And Transformations Of The Catholic World Church 2	61
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	62
Parallel Session 12	65
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	65
4.3.D - Mapping The Limits Of (Ir)religious Tolerance 1	66
4.4.D - Christian Conservatism And The State Of Israel: Comparative Perspectives 2// Le Conservatisme Chrétien Et L'État D'Israël : Perspectives Comparatives 2	67
Parallel Session 13	69
5.1.Z – Current Concerns in Parish and Congregational Research 3//	69
Préoccupations Actuelles dans la Recherche sur les Paroisses et les Congrégations 3	69
5.2.Z - Religion, Environmental Movements, and ‘Laudato Si' //Religion, Mouvements Environnementaux, et 'Laudato Si'	70
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	71
Parallel Session 14	74
5.1.A - The Refiguration Of Religion // Refiguration De La Religion 1	74
5.3.A – Current Concerns in Parish and Congregational Research 4//	77
Préoccupations Actuelles dans la Recherche sur les Paroisses et les Congrégations 4	77
5.4.A - Transformation Of Miraculous Phenomena In Contemporary World. From Local To Global Phenomena // Transformation Des Phénomènes Miraculeux Dans Le Monde Contemporain. Du Phénomène Local Au Phénomène Mondial	78
5.5.A - Sociology Of Religion In Conflict 3// Sociologie De La Religion En Conflits (3)	78
Parallel Session 15	79
5.1.B - The Refiguration Of Religion // Refiguration De La Religion 2	79
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	81
5.3.B - Mapping The Limits Of (Ir)religious Tolerance 2	81
5.4.B - Global And Local Transformations Of Christian Monasticism: Diffusion, Redfinition, Transformations // Transformations Globales Et Locales Du Monachisme Chrétien: Diffusion, Redéfinition, Transformations.	82
5.5.B - Pandemic And Religious Life In Christian‐Orthodox Traditions; Challenges, Opportunities And Transformations Of Religious Behaviour In The Context Of The Pandemic // Pandémie Et Vie Religieuse Dans Les Traditions Chrétiennes-orthodoxes ; Défis, Opportunité	84
Parallel Session 16	84
5.1.C - Religion And Spirituality In Comics, Graphic Novels And Manga // Religion Et Spiritualité Dans Les Bandes Dessinées, Romans Graphiques Et Manga	84
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	85
5.3.C - Digital Religious Practices: The Question Of Organizing Glocality // Pratiques Religieuses Numériques : La Question De L'organisation De La Glocalité	86
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	87
5.5.C - Training the trainers. Religious diversity, migrations and the religious education of ministries in contemporary diasporas	88
Parallel Session 17	89
5.1.D - Visitors from the outer space. Assessing the impact of migrants on native religious communities (and back)	89
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	90
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	91
5.4.D - Miscellaneous Session 2	92
5.5.D - Christian Conservatism And The State Of Israel: Comparative Perspectives 2// Le Con-servatisme Chrétien Et L'État D'Israël : Perspectives Comparatives 2	93

Social Compass meeting
Pre-conference: 7th July
11.30am-1.00pm
[bookmark: _Toc73200106]Council Meetings
First meeting
Conference Day 1: 12th July
9.45-11.15am

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

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

[bookmark: _Toc73200107]Technical support
Pre-conference: 9th July
11.30am-1.00pm

Conference Day 1: 12th July
8.00-9.30am

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

Conference Day 3: 14th July
8.00-9.30am

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

Plenary Sessions

Plenary 1 (USA)
Conference Day 1: 12th July
2.00-3.30pm

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

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

[bookmark: _Toc73200108]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: _Toc73200109]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: _Toc73200110]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 2
Name: Franco Garelli
Organisation: University of Turin
Email Address: franco.garelli@unito.it

Session Convener 3
Name: Giancarlo Rovati
Organisation: Catholic University of Milan
Email Address: giancarlo.rovati@unicatt.it, Bichi Rita

Session Convener 4
Name: Rita Bichi
Organisation: catholic University of Milan
Email Address: Franco Garelli , Giancarlo Rovati , Ferita.bichi@unicatt.it

Session Convener 5
Name: Ferruccio Biolcati Rinaldi
Organisation: University of Milan
Email Address: Ferruccio.Biolcati@unimi.it

Session Convener 6
Name: Enzo Pace
Organisation: Padua University
Email Address: vincenzo.pace44@gmail.com

Session Convener 7
Name: Roberta Ricucci
Organisation: University of Turin
Email Address: roberta.ricucci@unito.it

[bookmark: _Toc73200111]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
[bookmark: _Toc73200112]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: _Toc73200113]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: _Toc73200114]Linguistic groups

France France – 12th July, 11.30-1pm
United States Etats-Unis, 14th July, 2-3.30pm
Eastern Europe, Israel, Turkey (and Middel East) Europe de l’Est, Israël, Turquie (et Moyen-Orient), 14th July, 9.45-11.15am
Benelux Benelux, 13th July, 11.30am-1pm
Germany Allemagne, 12th July, 9.45-11.15am
Central Europe Europe Centrale, 13th July, 2-3.30pm
Italy Italie, 13th July, 3.45-5.15pm
Japan and East Asian Japon et l’Asie de l’Est – 12th July, 8.9.30am
Iberia Ibérie, 14th July, 11.30-1pm
United Kingdom Royaume-Uni, 15th July, 9.45-11.15am
Australasia and Southest Asia Australasie et Asie du Sud-est, 13th July 8-9.30am
Canada Canada, 12th July, 3.45-5.15pm
Nordic Countries Pays Nordiques, 15th July, 2-3.30pm
Mexico Mexique, 14th July, 3.45-5.15pm
South America Amérique du Sud, 15th July, 3.45-5.15pm
Switzerland Suisse, 15th July, 8-9.30am

[bookmark: _Toc73200115]Parallel Session 1

[bookmark: _Toc73200116]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

A Digital Ethnography of two Nigerian megachurches regarding Covid-19 vaccination

Xavier Moyet
Leeds University

X.Moyet@leeds.ac.uk

[bookmark: _Toc73200117]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: _Toc73200118]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

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

Author 2: Peter Carpenter
Institution: Australian Catholic University
Email Address: pgcarpenter@gmail.com

Author 3: Gabrielle McMullen
Institution: University of Divinity
Email Address: Gabrielle.McMullen@acu.edu.au

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

The Impact of Taiwan Soka Association on Taiwan’s People and Society
Anne Wu (National Chengchi University, Taipei, Taiwan)
anwu@nccu.edu.tw

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

[bookmark: _Toc73200119]Parallel Session 2
[bookmark: _Toc73200120]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: _Toc73200121]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

WARRIORS OF CHRIST, DANCERS OF JEHOVAH: An Ethnography On Pentecostal Style In A Favela Context.
Paper Author 1
Name: RÉIA SÍLVIA GONÇALVES ÉREIRA
Institution: Federal university of Juiz de Fora
Email Address: pereirasilvia015@gmail.com

[bookmark: _Toc73200122]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: _Toc73200123]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 1
Name: Tanner, Pascal
Organisation: Université de Lausanne
Email Address: pascal.tanner@unil.ch
Session Convener 2
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: _Toc73200124]2.5.B - 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: _Toc73200125]Parallel Session 3
[bookmark: _Toc73200126]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 3:
The Late-Modern Secular Sacred Canopy: Using Social Theory Of Religion To Explain Secular Beliefs
Ari Engelberg,
Hadassah College Jerusalem
ari.engelberg@mail.huji.ac.il

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: _Toc73200127]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

Session Convener 1
Name: Jens Koehrsen
Organisation: University of Basel
Email Address: jens.koehrsen@unibas.ch
Session Convener 2
Name: Irene Becci
Organisation: University of Lausanne
Email Address: Irene.BecciTerrier@unil.ch
Session Convener 3
Name: Christophe Monnot
Organisation: University of Strasbourg
Email Address: cmonnot@unistra.fr
Session Convener 4
Name: Fabian Huber
Organisation: University of Basel
Email Address: fabian.huber@unibas.ch

Does Religion Enable Or Impede Adaptation To Climate Change? A Case Study From Island Communities In Northern Bangladesh
Paper Author 1
Name: Lennart Olsson
Institution: Lund University
Email Address: lennart.olsson@lucsus.lu.se

Paper Author 2
Name: Anika Binte Habib
Institution: Lund University
Email Address: anika.binte_habib@LUCSUS.lu.se

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

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: _Toc73200128]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
Session Convener 3
Name: Yu-Shuang Yao
Organisation: Fo Guang University
Email Address: ysyao50@gmail.com

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: _Toc73200129]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

Religion Is Founded On Rules, Yoga Is Free -Yoga And Non-religion Ritual In A Swedish Context
Paper Author 1
Name: Anna-Pya Sjödin
Institution: Mid Sweden University
Email Address: anna-pya.sjodin@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: _Toc73200130]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
Paper Author 4
Name: Yvonne Jaeckel
Institution: University of Leipzig
Email Address: yvonne.jaeckel@uni-leipzig.de

[bookmark: _Toc73200131]Parallel Session 4

[bookmark: _Toc73200132]2.1.D - Current Concerns in Parish and Congregational Research 1//
[bookmark: _Toc73200133]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

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: _Toc73200134]2.2.D - Assessment of Religion/Spirituality (R/S) and R/S Impacts in Adversities

Conference Day 1: 12th July
3.45-5.15pm

Chair: Amy L. Ai, PhD,amyai8@gmail.com, Florida State University,
Discussant: Thomas Plante, PhD, tplante@scu.edu, Santa Clara and Stanford Universities; USA

Study I: Assessment of Diverse Religiousness and Spirituality in Sociopsychological Research

Thomas Plante, PhD, tplante@scu.edu, Santa Clara and Stanford Universities; USA,
Raymond Paloutzian, PhD, paloutz@westmont.edu, Florida State University, USA
Amy L. Ai, PhD, amyai8@gmail.com, Florida State University, USA
Paul Wink, PhD, pwink@wellesley.edu, Wellesley College, Boston, MA, USA,
……

Study II: Positive Religious Coping Mitigated Poor Functioning After Open-heart Surgery

Amy L. Ai, PhD, amyai8@gmail.com, Florida State University,
	Comment by Martial Vildard: Institution ? Waiting the answer of Amy Ai.
Frank Fenchem, PhD,
Henry Carretta, PhD, MPH, henry.carretta@med.fsu.edu,Florida State University, USA

Study III: Character Strengths Moderate the Faith—Post-disaster-Depression Association and a Revised Prayer Coping Scale

Amy L. Ai, PhD, amyai8@gmail.com, Florida State University,
Ray Paloutzian, PhD, paloutz@westmont.edu, Florida State University,

Arthur A. Raney, PhD, Florida State University, USA, art.raney@cci.fsu.edu

[bookmark: _Toc73200135]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

Comment Danser “librement” Et “en Conscience” Peut-il être Spirituel ?
Paper Author 1
Name: MAZZELLA Marie
Institution: Université Paris Nanterre - LESC
Email Address: marie.mmdb@gmail.com

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: _Toc73200136]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

Des Nouvelles Pratiques Religieuses Et Spirituelles Dans Un Climat Anxiogène.
Paper Author 1
Name: Ella Schlesinger

Institution: Institut de psychologie, CRPPC Lyon II

Email Address: ella.schlesinger@gmail.com

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: _Toc73200137]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

Paper Author 3
Name: Kirstie Hewlett
Institution: King’s College London
Email Address: kirstie.hewlett@kcl.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

Paper Author 2
Name: Cristiano Vezzoni
Institution: University of Milan
Email Address: cristiano.vezzoni@unimi.it

[bookmark: _Toc73200138]Parallel Session 5

[bookmark: _Toc73200139]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: _Toc73200140]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: _Toc73200141]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: Pickel, Susanne, Prof. Dr.
Institution: University Duisburg-Essen
Email Address: susanne.pickel@uni-due.de

Paper Author 3
Name: Öztürk, Cemal
Institution: University Duisburg-Essen
Email Address: cemal.oeztuerk@uni-due.de

Paper Author 4
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: Lipps, Oliver
Institution: FORS, University of Bern
Email Address: oliver.lipps@fors.unil.ch

Paper Author 3
Name: Voas, David
Institution: University College London
Email Address: d.voas@ucl.ac.uk

[bookmark: _Toc73200142]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: _Toc73200143]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

Session Convener 1
Name: Dr Yaghoob Foroutan
Organisation: University of Mazandaran
Email Address: y_foroutan@yahoo.com

Muslim Migrants In Germany: Transnational Arranged Marriages Among Syrians
Name: Yafa Shanneik
Institution: University of Birmingham
Email Address: y.shanneik@bham.ac.uk

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

Religious Minorities In The Islamic And Non-Islamic Settings: Is Huntington Right?
Name: Dr Yaghoob Foroutan
Institution: University of Mazandaran
Email Address: y_foroutan@yahoo.com

Why not complain? Explaining the underreporting of discriminations among Muslims in Switzerland
Name: Anaïd Lindemann
Institution: Université de Lausanne
Email address: anaid.lindemann@unil.ch

[bookmark: _Toc73200144]Parallel Session 6
[bookmark: _Toc73200145]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: _Toc73200146]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

Session Convener 1
Name: Jens Koehrsen
Organisation: University of Basel
Email Address: jens.koehrsen@unibas.ch
Session Convener 2
Name: Irene Becci
Organisation: University of Lausanne
Email Address: Irene.BecciTerrier@unil.ch
Session Convener 3
Name: Christophe Monnot
Organisation: University of Strasbourg
Email Address: cmonnot@unistra.fr
Session Convener 4
Name: Fabian Huber
Organisation: University of Basel
Email Address: fabian.huber@unibas.ch

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

The Role Of Traditional Rituals In Resisting Energy Injustice: The Case Of Hydropower Developments In Svaneti, Georgia
Paper Author 1
Name: Nino Antadze
Institution: University of Prince Edward Island
Email Address: nantadze@upei.ca

Paper Author 2
Name: Kety Gujaraidze
Institution: Association Green Alternative
Email Address: kgujaraidze@greenalt.org

New Forms Of Valuing Spiritual Engagement With Environment In India
Paper Author 1
Name: Richard-Ferroudji Audrey
Institution: Independent sociologist
Email Address: richardferroudji@gmail.com

The Evangelical Churches In Brazil And The Environmental Crisis
Paper Author 1
Name: Anaxsuell Fernando da Silva
Institution: Universidade Federal da Integração Latinoamericana
Email Address: anaxsfernando@yahoo.com.br

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
Session Convener 3
Name: Yu-Shuang Yao
Organisation: Fo Guang University
Email Address: ysyao50@gmail.com

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) Consequences Of Dissonance: Cultural Identity Dissipation And Reformation I
n Iranian Diaspora
Paper Author 1
Name: Maxinne Connolly- Panagopoulos
Institution: The University of Glasgow
Email Address: maxinne.connolly-panagopoulos@glasgow.ac.uk
Paper Author 2
Name: Emily-Marie Pacheco
Institution: The University of Glasgow
Email Address: emily-marie.pacheco@Glasgow.ac.uk

5) 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: _Toc73200147]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

Religious Radical Communities, A Challenge To The State‐mandated Impositions, Case Study Of Pakistani Society In Contemporary Scenario
Paper Author 1
Name: Muhammad Umar Riaz Abbasi
Institution: National University of Modern Language Islamabad Pakistan
Email Address: umerriazabbasi@numl.edu.pk

[bookmark: _Toc73200148]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: _Toc73200149]Parallel Session 7

[bookmark: _Toc73200150]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
Paper Author 2
Name: Christina Pasca
Institution: University of Tampa
Email Address: christina.pasca@spartans.ut.edu

3.2.C - Indigenous Religious Identity Change In Asia // Changement D'identité Religieuse Autochtone En Asie
Conference Day 2: 13th July
2.00-3.30pm

Convenor: Robert Montgomery rmontgo914@aol.com

Being Adivasi Christians And The Fault Lines Of Identity
Paper Author(s)
Paper Author 1
Name: Rinald D'Souza
Institution: KU Leuven
Email Address: joaquimrinald.dsouza@kuleuven.be

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
[bookmark: _Toc73200151]
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: _Toc73200152]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: _Toc73200153]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

3.6.C – Perspectives On Religious Minorities In Contemporary Latin America And The Caribbean 1/
Regards Sur Les Minorités Religieuses En Amérique Latine Et Les Caraïbes Contemporaine 1

Conference Day 2: 13th July
2.00-3.30pm

Session Convener 1
Name: Nadège Mézié
Organisation: Universidad Estadual de Campinas, Brasil
Email Address: nadege.mezie@wanadoo.fr
Session Convener 2
Name: Mari-Sol García Somoza
Organisation: Canthel, Université de Paris / Universidad de Buenos Aires
Email Address: marisolgarciasomoza@gmail.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

Le Palo Monte à La Havane : Historiographie D'une Religion Subalterne
Paper Author 1
Name: ROTH
Institution: Criccal
Email Address: salome.roth@gmail.com

Hinduism As A Religious Minority On The Border Between Tijuana, Mexico And San Diego, United States.
Paper Author 1
Name: Lucero Jazmín López Olivares
Institution: El Colegio de la Frontera NorteEmail Address: llopez@colmex.mx

L’Umbanda : Une Religion Minoritairement Brésilienne
Paper Author 1
Name: Mariana Ramos de Morais
Institution: --
Email Address: marianaramosdemorais@gmail.com

[bookmark: _Toc73200155]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 & 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: _Toc73200154]Parallel Session 8

[bookmark: _Toc73200156]3.3.D - Assessing Religion/Spirituality in a Globally Diverse Perspective: New Tools and Findings

Conference Day 2: 13th July
3.45-5.15pm

Chair: Amy L. Ai, PhD, amyai8@gmail.com, Florida State University, USA
Discussants: Ray Paloutzian, PhD, paloutz@westmont.edu, and Tom Plante, PhD, tplante@scu.edu

	Comment by Martial Vildard: Title of the paper ? Waiting the answer of Amy Ai.
Study I.

Seyma N. Saritoprak, MA, seyma.saritoprak@cwru.edu, Case Western Reserve University, USA

Julie J. Exline, PhD,julie.exline@case.edu, Case Western Reserve University, USA

Study II: Measuring Mindfulness Grounded in Buddha’s Discourses on Meditation Practice

Siu Man Ng, PhD, ngsiuman@hku.hk, The University of Hong Kong

Qi Wang, PhD, violetwangqi@gmail.com, University of Hong Kong

Study III. The Connection of Soul in Three Different Worldviews

Amy L. Ai, PhD, Florida State University, Tallahassee, FL, USA; amyai8@gmail.com
Paul Wink, PhD, Wellesley College, Boston, MA, USA, pwink@wellesley.edu;
Andreas Kastenmüller, PhD, Universität Regensburg, Regensburg, Germany, Andreas.Kastenmueller@paedagogik.uni-regensburg.de

Study IV: Reverence in Religious and Secular Context Linked to Different Psychosocial Well-being

Amy L. Ai, PhD, Florida State University, Tallahassee, FL, USA; amyai8@gmail.com
Paul Wink, PhD, WellesleyCollege, pwink@wellesley.edu, Div. 20) USA

[bookmark: _Toc73200157]3.4.D - Religion And Health: New Directions And Classical Orientations In The Anthropology Of Healing 1// Religion Et Santé : Nouvelles Directions Et Orientations Classiques Dans L'anthropologie De La Guérison 1

Conference Day 2: 13th 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

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

Negotiating “natural” And “supernatural” Aspects Of Healing In Neopentecostal Christianity
Paper Author 1
Name: Ariane Kovac
Institution: Leipzig University
Email Address: ariane.kovac@uni-leipzig.de

La "pratique" Du Miracle Entre Dimensions Profane Et Sacré
Paper Author 1
Name: Karell Rabin
Institution: Institut d'Études Religieuses
Email Address: karell.rabin@umontreal.ca

[bookmark: _Toc73200158]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): Diogo Guedes Vidal, Helena Vilaça
AFFILIATION: University Fernando Pessoa (Guedes Vidal), University of Porto (Vilaça)
EMAIL: diogoguedesvidal@hotmail.com ; hvilaca19@gmail.com

PART 3, PAPER 4
PAPER TITLE: From Secularization to Pluralization. Analyzing the New Paradigm of the Pluralization of Religious through the Emergence of Sacred Places.
AUTHOR (FIRST AND LAST NAME): Armando Garcia-Chiang
AFFILIATION: Universidad Autónoma Metropolitana
EMAIL: agch@xanum.uam.mx

[bookmark: _Toc73200159]Parallel Session 9

[bookmark: _Toc73200160]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

Participation De La Confrérie Musulmane Tidianiyya De Tivaouane Dans La Gestion De La Pandémie Au Sénégal
Paper Author 1
Name: DIA Mouhamadou Mansour
Institution: Université Virtuelle du Sénégal
Email Address: mansour.dia@uvs.edu.sn

Paper Author 2
Name: NDIAYE Moustapha
Institution: Université Virtuelle du Sénégal
Email Address: moustaphandiay@gmail.com

[bookmark: _Toc73200161]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(s)
Paper Author 1
Name: Anna Clot-Garrell
Institution: Universitat de Barcelona
Email Address: annaclotgarrell@gmail.com

Paper Author 2
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(s)
Paper Author 1
Name: Csanády, Márton Tamás Ph.D.
Institution: Károli Gáspár University of the Reformed Church in Hungary
Email Address: marton@csanady.hu

	Comment by Martial Vildard: Email ? Waiting the answer of his co-author.
Paper Author 2
Name: Mikó, Fruzsina
Institution: Károli Gáspár University of the Reformed Church

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: _Toc73200162]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: Dick Houtman
Organisation: University of Leuven
Email Address: Dick.Houtman@kuleuven.be
Session Convener 2
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

Paper Author 2
Name: Zhargalma Dandarova-Robert
Institution: Université de Lausanne
Email Address: zhargalma.dandarova@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

	Comment by Martial Vildard: I send an email to Duygu Sendag Dickson. I’m waiting for his answer.
N/A

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: _Toc73200163]4.4.A - Religion and Spirituality in Hospital Care 1	Comment by Enqi Weng: To include this text in final program:

" The present panel was inspired by the European project Erasmus KA226 for which we won the call for proposals for the project "From cure to care - Digital Education and Spiritual Assistance in Hospital Healthcare" led by the University of Turin and which involves four more universities all around Europe (Ireland University College Dublin, Spain University of Extremadura and UNIR: Universidad Internacional de la Rioja and Poland Cardinal Stefan Wyszynski University in Warsaw)".

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: Alessandro Gusman
Institution: University of Turin
Email Address: alessandro.gusman@unito.it

Paper Author 2
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, 6037e1e227266:

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
SPIRITUALITY AS CARE ONESELF - Epiméleia Heautoû	
Paper Author 1
Name: ANDREZZA LIMA DE MEDEIROS
Institution: UFRN
Email Address: zas_lima@hotmail.com

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: _Toc73200164]Parallel Session 10

[bookmark: _Toc73200165]4.1.B - Religion At Home: Reconfiguring Healing Spaces During Pandemic Times // La Religion à La Maison : Reconfigurer Les Espaces De Guérison En Période De Pandémie

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

Session Convener 1
Name: Prof. Joana Bahia
Organisation: Universidade Estadual Rio de Janeiro
Email Address: joana.bahia@gmail.com
Session Convener 2
Name: Dr Emily Pierini
Organisation: Marie-Curie Fellow, Università Roma "La Sapienza"
Email Address: emily.pierini@gmail.com
Session Convener 3
Name: Dr Giovanna Capponi
Organisation: Musée du quai Branly - Jacques Chirac \ University of Roehampton
Email Address: giovanna.capponi@gmail.com

Cristo Em Casa: Reflexões Sobre Cultos Lives Produzidas Por Evangélicos De Favela
Paper Author 1
Name: Alline de Assis Xavier Maia
Institution: Seeduc-RJ
Email Address: alineuerj2003@yahoo.com.br

The Magic Flute. Objects, Creativity And Playfulness In The Production Of The Spiritual
Paper Author 1
Name: Joana Bahia
Institution: UERJ - University of Rio de Janeiro
Email Address: joana.bahia@gmail.com

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

Paper Author 2
Name: Cauê Fraga Machado
Institution: Universidade Federal do Rio Grande do Sul
Email Address: cauefm@gmail.com

Sacred Atmospheres: Aesthetic-creative Constructions In The Domestic Space In Urban Middle Sectors Of The AMBA
Paper Author 1
Name: Ariana Seferiades
Institution: Concordia University
Email Address: ariana.seferiadesprece@concordia.ca

Paper Author 2
Name: Catalina Monjeau
Institution: University of Buenos Aires (CONICET)
Email Address: catalina.monjeau@gmail.com

Paper Author 3
Name: Rocio Cueto
Institution: University of Buenos Aires
Email Address: rociocueto9@gmail.com

[bookmark: _Toc73200166]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: _Toc73200167]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

How Far-right Populism Sustains Anti-gender Agenda With Science. Catholic Moralism And (Pseudo) Scientific Arguments In The Discourse Of The League And Brothers Of Italy On LGBT Rights
Paper Author 1
Name: Fabio Bolzonar
Institution: Université Libre de Bruxelles
Email Address: fabio.bolzonaro@ulb.ac.be

[bookmark: _Toc73200168]4.4.B - Religion and Spirituality in Hospital Care 2	Comment by Enqi Weng: To include this text in final program:

" The present panel was inspired by the European project Erasmus KA226 for which we won the call for proposals for the project "From cure to care - Digital Education and Spiritual Assistance in Hospital Healthcare" led by the University of Turin and which involves four more universities all around Europe (Ireland University College Dublin, Spain University of Extremadura and UNIR: Universidad Internacional de la Rioja and Poland Cardinal Stefan Wyszynski University in Warsaw)".

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

Construire La Relation Des Patients à Dieu. Étude Ethnographique De L’activité Des Aumôniers Catholiques En Milieu Psychiatrique.
Paper Author 1
Name: Chomette Jean
Institution: EHESS
Email Address: jeanchomette@yahoo.fr

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

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

Paper Author 2
Name: Marie-Amélie Salabelle
Institution: GSRL
Email Address: msalabelle@hotmail.com

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

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

“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-Pentekostal Churches In Berlin
Name: Stefan van der Hoek
Institution: Universität Jena
Email Address: stefan.van.der.hoek@uni-jena.de

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

The Issues Of "state Control" On The Management Of Islam In Georgia
Paper Author 1
Name: David ABULADZE
Institution: Sorbonne University, Eur'Orbem.
Email Address: abuladzdavid@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: _Toc73200169]Parallel Session 11
[bookmark: _Toc73200170]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

The Outcomes Of The Dialogue Between Catholics And Nonbelievers Since The 1960s
Paper Author 1
Name: Solange Lefebvre
Institution: Université de Montréal
Email Address: solange.lefebvre@umontreal.ca

[bookmark: _Toc73200171]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: _Toc73200172]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

EXRESSIVIST TURN’ IN POLISH CATHOLICIM. LIVING OUT SEXUALITY WITHIN CONSECRATED COMMUNITIES IN POLAND
Paper Author 1
Name: Wojciech Sadlon
Institution: ISKK
Email Address: w.sadlon@iskk.pl

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: _Toc73200173]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

Paper Title
Pouvoirs Acoustiques. Façonner Les Objets Rituels Et Leurs Sonorités Chez Les Mentawai De Siberut (Indonésie)
Paper Author(s)
Paper Author 1
Name: Simon Lionel
Institution: UCLouvain
Email Address: lionel.simon@uclouvain.be

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) and Kati Tervo-Niemelä (kati.tervo-niemela@uef.fi)
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
Author 3: Kati Tervo-Niemelä
Institution: University of Eastern Finland; Email Address: kati.tervo-niemela@uef.fi

Context Matters: The Transmission of Religion Across Generations in Canada
Author 1: Guillaume Boucher
Institution: Université d'Ottawa; Email Address: guillaume.boucher.2@umontreal.ca
Author 2: Alyshea Cummins
Institution: University of Ottawa; Email Address: alyshea.cummins@gmail.com

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 & 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

Trajectories Of Mental Health Professionals In Catholic Treatment Centers Oriented To Problematic Drug Use In The Southern Metropolitan Area Of Buenos Aires
Paper Author 1
Name: Romina Ramírez
Institution: Universidad de Buenos Aires. Facultad de Ciencias Sociales .Insituto de Investigaciones Gino Germani.
Email Address: rominaramirez@gmail.com

For The Sake Of Science: The Development Of The Catholic Church Discourse On Assisted Reproductive Technologies In France And Italy
Paper Author 1
Name: Bolzonar Fabio
Institution: Université Libre de Bruxelles
Email Address: fabio.bolzonar@cantab.net

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: _Toc73200174]Parallel Session 12

[bookmark: _Toc73200175]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: _Toc73200176]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

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

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 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

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

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

[bookmark: _Toc73200177]4.4.D - Christian Conservatism And The State Of Israel: Comparative Perspectives 2// Le Conservatisme Chrétien Et L'État D'Israël : Perspectives Comparatives 2

Conference Day 3: 14th July
3.45-5.15pm

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: CARRANZA, Brenda
Institution: UNICAMP
Email Address: brehdac@unicamp.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
Joanildo Burity
Joaquim Nabuco Foundation, Brazil
joanildo.burity@fundaj.gov.br

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: Renzo Carriero
Institution: University of Turin; Email Address: renzo.carriero@unito.it
Author 5: Giulia Marroccoli
Institution: University of Turin; Email Address: giulia.marroccoli@unito.it
Author 6: Francesco Molteni
Institution: University of Milan; Email Address: francesco.molteni@unimi.it
Author 7: Tanja Shroot
Institution: University of Turin; Email Address: tanja.schroot@unito.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: Woosang Hwang
Institution: Syracuse University; Email Address: hwoosang@syr.edu
Author 4: Dusty Hoesly
Institution: University of California, Santa Barbara; Email Address: hoesly@ucsb.edu
Author 5: Maria Brown
Institution: Syracuse University; Email Address: mbrown@syr.edu

4.6.D – Perspectives On Religious Minorities In Contemporary Latin America And The Caribbean 2//
Regards Sur Les Minorités Religieuses En Amérique Latine Et Les Caraïbes Contemporaine 2

Conference Day 3: 14th July
3.45-5.15pm

Session Convener 1
Name: Nadège Mézié
Organisation: Universidad Estadual de Campinas, Brasil
Email Address: nadege.mezie@wanadoo.fr
Session Convener 2
Name: Mari-Sol García Somoza
Organisation: Canthel, Université de Paris / Universidad de Buenos Aires
Email Address: marisolgarciasomoza@gmail.com

Puerto Rican Muslims and the Search for “Authentic” Puerto Rican Peoplehood
Paper Author 1
Name: Ken Chitwood
Institution: Freie Universität Berlin
Email Address: k.chitwood@fu-berlin.de

Minorities And The Management Of Religious Diversity In Today's Uruguay; Resistances And Conflicts
Paper Author 1
Name: Susana Mangana
Institution: Universidad Católica de Uruguay y Universidad de Deusto
Email Address: smangana@ucu.edu.uy

[bookmark: _Toc73200178]Parallel Session 13

[bookmark: _Toc73200179]5.1.Z – Current Concerns in Parish and Congregational Research 3//
[bookmark: _Toc73200180]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

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: _Toc73200181]5.2.Z - Religion, Environmental Movements, and ‘Laudato Si' //Religion, Mouvements Environnementaux, et 'Laudato Si'

Conference Day 4: 15th July
8.00-9.30am

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

Liberation Theology In Latin America And Laudato Si’
Paper Author 1
Name: Luis MARTINEZ ANDRADE
Institution: Collège d'études mondiales
Email Address: luisma_andrade@hotmail.com

Five Years After: How Catholics In Africa Have Responded To The Laudato Si’s Call For Creation Care
Paper Author 1
Name: George C. Nche
Institution: University of Johannesburg, South Africa
Email Address: nche.george@unn.edu.ng

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

5 Years On: Exploring The Role Of Laudato Si' In Futures Beyond Growth
Paper Author 1
Name: Nick Fitzpatrick
Institution: CENSE, Nova University, Portugal
Email Address: n.fitzpatrick@fct.unl.pt

[bookmark: _Toc73200182]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

5.4.Z - Religion And Spirituality In The Context Of Climate Change 3// Religion Et Spiritualité Dans Le Contexte Du Changement Climatique 3	

Conference Day 4: 15th July
8.00-9.30am

Session Convener 1
Name: Jens Koehrsen
Organisation: University of Basel
Email Address: jens.koehrsen@unibas.ch
Session Convener 2
Name: Irene Becci
Organisation: University of Lausanne
Email Address: Irene.BecciTerrier@unil.ch
Session Convener 3
Name: Christophe Monnot
Organisation: University of Strasbourg
Email Address: cmonnot@unistra.fr
Session Convener 4
Name: Fabian Huber
Organisation: University of Basel
Email Address: fabian.huber@unibas.ch

Religion As A Tool For Communicating Climate Emergency	
Paper Author 1
Name: Gayathri TG
Institution: Asian University for Women
Email Address: gayathri.g@post.auw.edu.bd

Reflecting On Finitude: Climate Crisis As Spiritual Crisis In The World Of Death Denial
Paper Author 1
Name: Gábor Király
Institution: Budapest Business School
Email Address: kiraly.gabor@uni-bge.hu

Paper Author 2
Name: Alexandra Köves
Institution: Corvinus University of Budapest
Email Address: alexandra.koves@uni-corvinus.hu

The Interface Of Models In Religious And Environmental Attitudes: Convergence And Divergence	
Name: Rito Baring
Institution: De La Salle University Manila
Email Address: rito.baring@dlsu.edu.ph

Paper Author 2
Name: Jeramie Molino
Institution: De La Salle University Manila
Email Address: jeramie_molino@dlsu.edu.ph

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

Quelles Diversités Dans Les établissements Secondaires Catholiques Sous Contrat à La Réunion? L’effet Territoire Sur Les Questions De Tolérance Religieuse.	(EN: What Diversity in Catholic Secondary Schools Under Contract in Reunion Island? The Territory Effect on Religious Tolerance Issues)

Paper Author 1
Name: Emilie Pontanier
Institution: Université de La Réunion
Email Address: emilie.pontanier@univ-reunion.fr

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: _Toc73200183]Parallel Session 14

[bookmark: _Toc73200184]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

Paper Author 2
Name: Edmond Byrne
Institution: Department of Process & Chemical Engineering, University College Cork, Cork, Ireland
Email Address: e.byrne@ucc.ie

Paper Author 3
Name: Markus Glatz-Schmallegger
Institution: valUse: Personnel - Management - Education, Eisenstadt, Austria
Email Address: office@valuse.at

Paper Author 4
Name: Kieran Keohane
Institution: School of Sociology & Philosophy, University College Cork, Cork, Ireland
Email Address: k.keohane@ucc.ie

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

Paper Author 2
Name: Balassa, Bernadett
Institution: ELKH-SZTE Convivence Research Gruop

Email Address: balassa.bernadett9@gmail.com

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: _Toc73200185]5.3.A – Current Concerns in Parish and Congregational Research 4//
[bookmark: _Toc73200186]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

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: _Toc73200187]5.4.A - Transformation Of Miraculous Phenomena In Contemporary World. From Local To Global Phenomena // Transformation Des Phénomènes Miraculeux Dans Le Monde Contemporain. Du Phénomène Local Au Phénomène Mondial

Conference Day 4: 15th July
9.45-11.15am

Session Convener 1
Name: Maciej Krzywosz
Organisation: University of Białystok
Email Address: maciej@uwb.edu.pl

Jonas Pereira de Oliveira Júnior - "Identités Et Croissance Des
Églises évangéliques Brésiliennes Au Portugal: Les Cas De L'Église De La
Cathédrale Mondiale De L'Espoir Et De L'Église Victoire Du Christ »
Paper Author 1
Name: Jonas Pereira de Oliveira Júnior
Institution: Universidade do Porto
Email Address: jonasjunior@icloud.com

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

[bookmark: _Toc73200188]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: _Toc73200189]Parallel Session 15

[bookmark: _Toc73200190]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 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

SIGNS OF CHANGES IN RELIGIOUS CONTENT AND MEANING
Paper Author 1
Name: Iziar Basterretxea Moreno
Institution: University of Deusto
Email Address: ibaster@deusto.es

Paper Author 2
Name: Lidia Rodríguez
Institution: University of Deusto
Email Address: lidia.rodriguez@deusto.es

Paper Author 3
Name: Luzio Uriarte
Institution: University of Deusto
Email Address: luzio.uriarte@deusto.es

[bookmark: _Toc73200191]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: _Toc73200192]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

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

Advantages Of Fundamentalism In The Face Of Religious Tolerance
Paper Author 1
Name: Sadra

	Comment by Martial Vildard: Name and institution ? Waiting the answer of this person.
Institution: Taghipour

Email Address: sadra.taghipour13@gmail.com

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

Intolerence Of Brainwashed Or So Called 'religious' Lot Towards Ex-religious Individuals. Ahmed
Paper Author 1
Name: Ahmed Mustafa Kanjoo
Institution: Individual
Email Address: seraiki@protonmail.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

[bookmark: _Toc73200193]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
Paper Author 2
Name: Jean-Claude Angoula
Institution: Université Gaston Berger St Louis – Sénégal
Email Address: angoulajc@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

Paper Author 1
Name: Wojciech Sadlon
Institution: ISKK
Email Address: w.sadlon@iskk.pl

[bookmark: _Toc73200194]5.5.B - Pandemic And Religious Life In Christian‐Orthodox Traditions; Challenges, Opportunities And Transformations Of Religious Behaviour In The Context Of The Pandemic // Pandémie Et Vie Religieuse Dans Les Traditions Chrétiennes-orthodoxes ; Défis, Opportunité

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

Session Convener 1
Name: Laurentiu D. Tanase
Organisation: University of Bucharest/Romanian Academy
Email Address: laurentiudtanase@gmail.com

1) Il S'adaptera Et Mettra à Jour ? Le Défi Du Religieux Pendant La Pandémie, En Roumanie
Paper Author 1
Name: Dr Laurentiu TANASE
Institution: Université de Bucarest, Roumanie - Faculté de théologie orthodoxe; Institut de recherche sur la qualité de vie (ICCV) - Académie Roumaine
Email Address: laurentiudtanase@gmail.com

2) Pandemic And The Process Of Secularization In Romania. Romanian Orthodox Church Case Study
Paper Author 1
Name: Dr. Mihai Cezar DASCALU
Institution: „Alexandru Ioan Cuza” University of Iași
Email Address: dascalumcezar@yahoo.ro

[bookmark: _Toc73200195]Parallel Session 16

[bookmark: _Toc73200196]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
2.00-3.30pm

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

Paper Title
Religions And Spiritualities In Contemporary Canadian Comics / Religions Et Spiritualités Dans La Bande Dessinée Canadienne Contemporaine
Paper Author 1
Name: Sara Teinturier
Institution: Université de Sherbrooke
Email Address: sara.teinturier@usherbrooke.ca

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: _Toc73200197]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
2.00-3.30pm

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 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: _Toc73200198]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
2.00-3.30pm

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

‘Transécriture And Trans-semioticization’: Digitized Illustrative Narrations And Religious Perceptions
Paper Author 1
Name: Rabia Aamir
Institution: National University of Modern Languages
Email Address: raamir@numl.edu.pk

WHEN THE GODFATHER CÍCERO BLESSES ONLINE: AN ANALYSIS OF THE PILGRIMAGES DYNAMICS OF JUAZEIRO DO NORTE IN THE CONTEXT OF THE COVID-19'S PANDEMIE IN 2020
Paper Author 1
Name: Amanda Priscila Souza e Silva
Institution: Federal University of Rio Grande do Norte
Email Address: amandiita.st@hotmail.com

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

[bookmark: _Toc73200199]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
2.00-3.30pm

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

Spirit, Shamans And Santhals: A Discourse On The Traditional Healing Practices
Paper Author 1
Name: SMITA CHAKRABORTY
Institution: JADAVPUR UNIVERSITY
Email Address: smita.chakraborty44@gmail.com

[bookmark: _Toc73200200]5.5.C - Training the trainers. Religious diversity, migrations and the religious education of ministries in contemporary diasporas

Conference Day 4: 15th July
2.00-3.30pm

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

Young Muslims and Islamophobia in Italy: what is at stake?

Viviana Premazzi,
University of Malta
Corresponding author: viviana.premazzi@ucm.edu.mt
viviana.premazzi@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: _Toc73200201]Parallel Session 17

[bookmark: _Toc73200202]5.1.D - Visitors from the outer space. Assessing the impact of migrants on native religious communities (and back)

Conference Day 4: 15th July
3.45-5.15pm

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

Religious communities, territory and dialogue: an explanatory case in Southern Europe.
Salerno RossanaMarianna -
University Kore di Enna
Corresponding author: rossana.salerno@unikore.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: _Toc73200203]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
3.45-5.15pm

Session Convener 1
Name: Gärtner, Christel
Organisation: University of Münster
Email Address: cgaertner@uni‐muenster.de
Session Convener 2
Name: Tervo‐Niemelä
Organisation: University of Eastern Finland
Email Address: kati.tervo‐niemela@uef.fi

3. Session
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

Socialization to Islam among the First and Second Generation of Muslim Immigrants in Italy
Author 1: Martina Crescenti
Institution: Università di Macerata; Email Address: m.crescenti@unimc.it

Identity, Faith Retention, and Religiosity among Second-Generation Iranian Immigrants in the United States
Author 1: Ali Akbar Mahdi
Institution: California State University, Northridge; Email Address: Aliakbarmahdi@csun.edu
Author 2: Ahmad Khalili
Institution: Slippery Rock University of Pennsylvania; Email Address: ahmad.khalili@sru.edu

Religion and Gender Preferences for Children across Generations/La Religion Et Les Préférences Relatives Au Sexe Des Enfants Au Fil Des Générations
Author 1: EZDI Sehar
Institution: INSERM: Email Address: seharezdi@gmail.com
Author 2: PASTORELLI Sabrina
Institution: CNRS; Email Address: pastorelli.sabrina@gmail.com

[bookmark: _Toc73200204]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
3.45-5.15pm

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

The Monumentalization Of The Cross In Postsocialist Bucharest
Name: Giuseppe Tateo
Institution: Charles University, Prague
Email Address: giuseppe.tateo@hotmail.com

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

Guiding Into The Temples Of Humankind. Mediation Of A Lively Spiritual Heritage
Paper Author 1
Name: Giovanna Rech
Institution: University of Trento
Email Address: giovanna.rech@unitn.it

[bookmark: _Toc73200205]5.4.D - Miscellaneous Session 2

Chair: Irene Becci
Conference Day 4: 15th July
3.45-5.15pm

Women And Leadership In Religious Communities: The Biographical Study Of Two Cases In Buenos Aires Through The Years Of 2020 And 2021.	
Paper Author 1
Name: Rocio Cueto
Institution: Universidad de Buenos Aires
Email Address: rociocueto9@gmail.com

Religious Plurality, Minorities, Immigration And Public Policies - The Reality Of The Municipality Of Lisbon.	
Paper Author 1
Name: Iisabel
Institution: Tomás
Email Address: maria.isabel.tomas7@gmail.com

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

[bookmark: _Toc73200206]5.5.D - Christian Conservatism And The State Of Israel: Comparative Perspectives 2// Le Con-servatisme Chrétien Et L'État D'Israël : Perspectives Comparatives 2

Conference Day 4: 15th July
3.45-5.15pm

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
2

