

CURRICULUM VITAE

Alberta Giorgi

INFORMATION AND CONTACT

[Habilitation to Associate Professorship in Sociology of Cultural Processes and Communication (SPS/08) in 2018]

ACADEMIC POSITIONS

2021-	Senior Assistant Professor Sociology of Cultural Processes and Communication [RTdB, SPS/08]	Dipartimento di Lettere, Filosofia, Comunicazione	University of Bergamo	Italy
2017-	Lecturer/Assistant professor in Sociology [RTdA]	Dipartimento di Lettere, Filosofia, Comunicazione	University of Bergamo	Italy

Research centres and groups

2022	Co-founder	CRE.ME: Creative Methods Open Lab	Università di Bergamo, Italy
2017-	Associate researcher	Groupe Sociétés, Religions, Laïcités, CNRS – EPHE	France
2017-	Associate researcher	Centro de Estudos Sociais, University of Coimbra	Portugal

Previous positions

2015-2018	Senior post-doc, project GRASSROOTSMOBILISE - Directions in Religious Pluralism in Europe: Examining Grassroots Mobilisations in the Shadow of European Court of Human Rights Religious Freedom Jurisprudence (PI: Effie Fokas, 2014-2018; Grant number: 338463; Fondi: European Research Council).
2012-2017	Postdoctoral Research Fellow Centro de Estudos Sociais, University of Coimbra – Individual research projects, funded by international competitive calls: “Religious and political mobilisations in a multi-scalar perspective: comparing Portugal and Italy”; “Religion and Politics in Europe, in a Multilevel Perspective”. (Dal 01/03/2012 al 31/05/2017)
2008-2017	Postdoctoral Research Fellow , Groupe Sociétés, Religions, Laïcités, CNRS – EPHE, Paris, France
2008-2011	Research fellow , Department of Sociology and Social Research, University of Milano-Bicocca.

ACADEMIC EDUCATION

- 2004-2008 PhD in Sociology, Graduate School in Social, Economic and Political Sciences, Department of Social and Political Studies, University of Milan.
Scholarship: Fondazione F.lli Confalonieri
- 1999-2004 Degree in Sociology, University of Milano-Bicocca. 110/110 cum laude.

QUALIFICATIONS

- September 2019 Participation, course: New strategies for successful teaching. Faculty Development Workshop, University of Bergamo.
- 6-8 June 2007 Summer school ‘Discourse theory and empirical research: politics, ideology and analytical strategies’, University of Roskilde, Denmark.
- January 2007 Advanced course ‘Tools for text analysis: Atlas.ti and Nvivio’, organized by the Centre for Study and Research on Women and Gender differences, University of Milano, Italy.
- 11-23 July 2005 Summer school of data analysis, course Multilevel Analysis. European Consortium for sociological research, Essex University, UK.
- 14-19 June 2004 Advanced course: ‘Cartografia Tematica e Indicatori per l’analisi spaziale’, AIS, Department of Sociology and Social Research, University of Milano-Bicocca.

VISITING AND FELLOWSHIPS

- **Visiting researcher** (funded by Erasmus+ programme) University of Stavanger, Norway (April 2022)
- Qualified for a **Postdoctoral fellowship**, Centro Studi Religiosi, Fondazione Bruno Kessler, Trento (Giugno 2016).
- **Postdoctoral scholarship**, ERC project GRASSROOTSMOBILISE (Scholarship declined).
- **Visiting Researcher**, Université Libre de Bruxelles – CEVIPOL (Centre d’étude de la Vie Politique). Prof. François Foret (October 2016)
- **Postdoctoral Fellowship**, Fundação para a Ciência e a Tecnologia, Portugal (2012-2017).
- **Visiting period**, Groupe Sociétés, Religions, Laïcités, CNRS - Ecole pratique des hautes etudes, Paris, France (November-December 2009).
- **Research fellowship**, University of Milano-Bicocca (2008-2011). *Assegno di Ricerca*.
- **Visiting period** Groupe Sociétés, Religions, Laïcités, CNRS - Ecole pratique des hautes études, Paris, France. (March-June 2006)
- **PhD scholarship** Fondazione Fratelli Confalonieri (2005-2007)

RESEARCH PROJECTS

PI:

Years	Title	Funding body	Code
2022-	IMHO, LOL and the others: academics facing trolling and online harassment in Europe – co-	CAIS	/
2023			

PI, with H. Eslen-Ziya

2020-2022	Religioni e tabù nel discorso pubblico e politico [Religions and taboos in public and political discourse]	Università di Bergamo	60GIOR21
2018-2020	La religione nel discorso populista [Religion in the populist discourse]	Università di Bergamo	60GIOR19
/	RE-CIT Reinventing citizenship. A multi-level analysis of marginal groups' access to contested rights (PIs: P. Bonizzoni, D. Cherubini, A. Giorgi, A. Mattoni)	MIUR, programme PRIN 2017Z5T3M9 2017, junior scholars (selected for funding)	
2017-2018	Trasformazioni politico-sociali e il ruolo delle minoranze religiose [Socio-political transformations and the role of minority religions]	Università di Bergamo	60GIOR17
2015-2017	What we talk about when we talk about religion and politics	Fundação para a Ciência e a Tecnologia	SFRH/BPD/77552/2011
2012-2015	Religious and political mobilisations in a multi-scalar perspective: comparing Portugal and Italy	Fundação para a Ciência e a Tecnologia	SFRH/BPD/77552/2011

Participation:

Years	Title	Funding body, PIs code, years	Role
2015-2018	SYMBIOS – ‘Social Movements for the Transition Towards a Frugal Society. Raising Awareness, Knowledge Transmission, Sociotechnical Experimentations and Communities of Cooperation’	ANR, France ANR-14-CE03-0005.	Laura Centemeri (CNRS-Paris); Gildas Renou (University of Strasbourg) Consultant; background research (Italy, Portugal), contacts, workshops.
2015-2018	GRASSROOTSMOBILISE – Directions in Religious Pluralism in Europe: Examining Grassroots Mobilisations in the Shadow of European Court of Human Rights Religious Freedom Jurisprudence	European Research Council, Grant number: 338463. (2014-2018)	Effie Fokas (ELIAMEP, Athens) Senior post-doc: interviews and analysis; mass media analysis; dissemination.
2010-2012	La qualità dell'argomentazione pubblica: discorsi, pratiche, istituzioni [The quality of public arguing]	MIUR, programme PRIN	Franco Rositi (Università di Pavia) Researcher: discourse and content analysis.
2008-2010	Guardare alla questione settentrionale dall'Alto Milanese. 50 anni dopo Comunità e Razionalizzazione di Pizzorno [Looking at the Northern question – 50 years after Pizzorno]	Fondazione Iniziative Sociali Canegrate	Tommaso Vitale (Università di Milano-Bicocca) Recruitment, interviews, analysis, electoral data analysis.
2006-	Partecipazione politica e associativa in CSV-Lombardia e Tommaso	Tommaso	Coordination of

2009	Lombardia [Political participation and association in Lombardia]	Dipartimento di Sociologia e Ricerca Sociale, Università di Milano-Bicocca	di Vitale; Roberto Biorcio (Università di Milano-Bicocca)	the fieldwork; survey data analysis.
2004-2005	Politiche attive e pianificazione dei servizi [Active policies and public service planning]	MIUR, schema PRIN	Francesco Karrer (Università di Roma La Sapienza)	Interviews and analysis

Other grants

- Workshop: Populism, Gender, Religion. Role: PI. Funding body: Italian Society for Political Science. (2019)
- Project ‘Uni-BG: l’Università racconta Bergamo’. Role: Co-PI. Funding body: Università di Bergamo. (2017-2018)
- International series of workshops ‘Is Secularism Bad for Women? Women and religious change in contemporary Europe’ (Centro de Estudos Sociais; Coventry University; Uppsala University; University of Helsinki; University of Porto – Fernando Pessoa). Role: Co-PI. Funding body: International Society for the Sociology of Religion. (2015-2016)

TEACHING and SUPERVISOR ACTIVITIES

PhD Juries

08/07/2022	PhD commission: Università Statale di Milano, Italy
06/06/2022	PhD commission: Universitat Autònoma de Barcelona, Spain
13/03/2013	PhD commission: Instituto de Estudios Europeos, Valladolid, Spain

Summer and Winter Schools; PhD teachings

Anno	Titolo	Luogo e organizzazione	Lecture
2022	PhD course: - Qualitative Digital Methods	University of Bergen. Convenor: David Herbert	(1) Digital Ethnography and Netnography; (2) Cross- and Multiplatform studies
2022	Summer School: Politics, Religion and Gender	University of Torino, European Consortium of Political Research. Convenor: Luca Ozzano	Religious/political voices on gender
2022	CORSO DI ALTA FORMAZIONE – Innovatori Culturali	Università di Bologna Convenor: Roberta Paltrinieri	Metodi Creativi per la ricerca sociale
2021	PhD course: - Qualitative Digital Methods	University of Bergen. Convenor: David Herbert	(1) Digital Ethnography and

			Netnography; (2) Cross- and Multiplatform studies
2021	Summer school: Scuola Estiva di Centro Studi Medì – Migrazioni nel sociologia delle migrazioni.	Maurizio Ambrosini	Migranti ed espatriati nei flussi di mobilità transfrontaliera (con L. Raffini)
2021	Summer School: Right-Wing European Consortium of Political Research, Populism and Religion. Friend or Foes?	online. Convenor: Luca Ozzano	Right-Wing Populism, religious minorities, islamophobia
2016	Winter School: Politique, laïcité, religion en Méditerranée (POLARE)	Ecole française de Rome – convenor: Magali della Sudda (SciencesPo Bordeaux).	Genre et religion
2016	Summer School: Religion in the Public Domain	University of Lisbon-University of Groeningen. Convenors: Anna Fedele, Kim Knibbe, Erin K. Wilson	The multiple institutional meanings of religion
2012	Summer School: Comparative Approaches to Secularism	Centro de Estudos Sociais, University of Coimbra	Sociological approaches to secularization

Seminars for PhD students

29/01/19	Secularization (with Roberto Marchisio); series Current Debates, Dottorato Analysis of Social and Economic Processes (ASEP), Università di Milano-Bicocca
19/01/17	Secularization (with Roberto Marchisio); series Current Debates, Dottorato Analysis of Social and Economic Processes (ASEP), Università di Milano-Bicocca.
23/06/15	La religione come fatto politico (with L. Ozzano); Dottorato in Mutamento Sociale e Politico, Università di Torino.

BA and MA dissertations supervisor

2019 –	MA dissertations, course Comunicazione, Informazione, Editoria, Università di Bergamo
aa. 2018-2019	MA dissertations – programme Crossways in Cultural Narratives, Università di Bergamo
2017 –	BA dissertations, course Scienze della Comunicazione, Università di Bergamo.
aa. 2016-2017	BA dissertations, course Lingue e Letterature Straniere, Università di Bergamo
aa. 2011-2012	MA dissertations, course Sociologia e Ricerca Sociale, Università di Trento

Teaching – graduate&undergraduate

Year	Course	Degree course	University	Hours-CFU
aa 2021-2022	Informazione, Media e reti discursive – mod.1	C.so di laurea magistrale in Comunicazione, Informazione, Editoria, 2° anno.	Università di Bergamo	30h + 9h – 6 CFU

aa 2021-2022	Sociologia Comunicazione	della C.so di laurea triennale in Scienze della Comunicazione, 2° anno.	Università Bergamo	di 30h – 5 CFU
aa 2021-2022	Comunicazione Interculturale	C.so di laurea triennale in Scienze della Comunicazione, 3° anno	Università Bergamo	di 30h – 5 CFU
aa 2020-2021	Informazione, Media e reti discorsive – mod.1	C.so di laurea magistrale in Comunicazione, Informazione, Editoria, 2° anno.	Università Bergamo	di 30h – 5 CFU
aa 2020-2021	Laboratorio - Etnografia	C.so di laurea triennale in Scienze della Comunicazione, 3° anno.	Università Bergamo	di 15h
aa 2020-2021	Laboratorio – Content Analysis	C.so di laurea triennale in Scienze della Comunicazione, 3° anno.	Università Bergamo	di 15h
aa 2020-2021	Comunicazione e Interazione Sociale	C.so di laurea triennale in Scienze della Comunicazione, 2° anno.	Università Bergamo	di 30h – 5 CFU
aa. 2019-2020	Ricerca sociale e metodi digitali – mod.1	C.so di laurea triennale in Scienze della Comunicazione, 3° anno.	Università Bergamo	di 30h – 5 CFU
aa. 2019-2020	Informazione, Media e reti discorsive – mod.1	C.so di laurea magistrale in Comunicazione, Informazione, Editoria, 2° anno.	Università Bergamo	di 30h – 5 CFU
aa. 2018-2019	Sociologia Generale AL	C.so di laurea triennale in Scienze della Comunicazione, 1° anno.	Università Bergamo	di 60h-10 CFU
aa. 2017-2018	Sociologia Generale MZ	C.so di laurea triennale in Scienze della Comunicazione, 1° anno.	Università Bergamo	di 60h-10 CFU
aa. 2016-2017	Fondamenti di Sociologia MZ	C.so di laurea triennale in Scienze della Comunicazione, 1° anno	Università Bergamo	di 30h – 5 CFU
aa. 2016-2017	Sociologia	C.so di laurea triennale in Lingue e letterature straniere, 3° anno	Università Bergamo	di 30h – 5 CFU
aa. 2016-2017	Political and Social History of the European Union (Inglese, nt)	School of International Studies, Master's Degree in European and International Studies, 1° y.	Università Trento	di 30h – 5 CFU
aa. 2011-2012	Metodi di Ricerca Politica	Corso di laurea magistrale in Sociologia e ricerca sociale, 1° anno.	Università Trento	di 30h – 5 CFU
aa. 2010-2011	Euristiche della ricerca: come si scrive una prova finale	Corso di laurea triennale in Scienze dell'Organizzazione, laboratorio per il 3° anno.	Università Milano-Bicocca	di 24h – 3 CFU
aa. 2009-2010	Euristiche della ricerca: come si scrive una prova finale	Corso di laurea triennale in Scienze dell'Organizzazione, laboratorio per il 3° anno.	Università Milano-Bicocca	di 24h – 3 CFU
aa. 2008-2009	Euristiche della ricerca: come si scrive una prova finale	Corso di laurea triennale in Scienze dell'Organizzazione, laboratorio per il 3° anno.	Università Milano-Bicocca	di 24h – 3 CFU
aa. 2007-	Sociologia	Corso di laurea triennale in Scienze	Università	di 30h /

2008	Politiche, 1° anno. Corso serale per studenti lavoratori.
aa. 2006-2007	Sociologia Corso di laurea triennale in Scienze Politiche, 1° anno. Corso serale per studenti lavoratori. Università di 30h / Milano
aa. 2005-2006	Sociologia Corso di laurea triennale in Scienze Politiche, 1° anno. Corso serale per studenti lavoratori. Università di 30h / Milano

INSTITUTIONAL RESPONSIBILITIES

2021-	Training programmes and honour training programmes , Master degree in Comunicazione, Informazione, Editoria, University of Bergamo
2018-2020	Training programmes and honour training programmes , Degree in Communication Sciences (BA), University of Bergamo.
2018-2020	International Mobility programmes , Degree in Communication Sciences (BA) and in Comunicazione, Informazione, Editoria (MA), University of Bergamo (2018-2020).
2018-2020	Research committee Department Letters, Philosophy, Communication, University of Bergamo
2018-2020	Selection committee for research fellowships, Department Letters, Philosophy, Communication, University of Bergamo
2017-	Expert evaluator post-doctoral projects, tenure-tracks for: Centro de Estudos Sociais, ICUB-University of Bucharest, Fondazione Bruno Kessler.

NATIONAL AND INTERNATIONAL NETWORKS AND PROFESSIONAL ASSOCIATIONS

With coordination roles:

2021-	Chair Research Network Political Sociology, European Sociological Association (ESA, RN32)
2020-	Scientific Council section Sociology of Religion, Italian Association of Sociology (AIS)
2019-2021	Vice-chair Research Network Political Sociology, European Sociological Association (ESA, RN32)
2019-2021	Co-convenor Standing Group Political Participation and Social Movement, Italian Association for Political Science (SISP)
2017-2019	Elected board member Research Network Political Sociology, European Sociological Association (ESA)
2013-2019	Co-convenor Standing Group Religion and Politics, Italian Association for Political Science (SISP)

Other memberships: ISSR (International Society for the Sociology of Religion); Research Network *Sociology of Religion* (ESA); Research Networks *Political Sociology* and *Religion and Politics* (ECPR); Standing Groups *Religione e Politica*,

Gender and Politics, and Political Participation and Social Movements (SISP); Research Network *Religion & Public Institutions*.

SCIENTIFIC AND EDITORIAL COMMITTEES

2021-	Editorial board member journal Polis Fondazione Istituto Carlo Cattaneo, ISSN 1120-9488, e-ISSN 2612-2030
2020-	Scientific board member book series ReMedIS, Mimesis
2020-	Editorial board member journal Religiographies . Fondazione Cini.
2019-	Editorial board member Intervistatori , the first Italian podcast on new books in Sociology (https://intervistatori.org/)
2018-	Scientific board member book series Gendering the Study of Religion, Routledge
2016-	Scientific board member research centre CRAFT - Contemporary Religions and Faiths in Transition, Università di Torino
2016-	Scientific board member Foundation Benvenuti in Italia, Torino (https://benvenutiitalia.it/).
2014-	Scientific and editorial board member journal Partecipazione e Conflitto , Università del Salento, ISSN: 1972-7623; e-ISSN: 2035-6609.
2012-	Scientific board member, research group Policredos - Observatório da Religião no Espaço Público, Centro de Estudos Sociais, Università di Coimbra.

Reviewer activities

- Presses Universitaires de Rennes
- Journals (selection): *Rassegna Italiana di Sociologia*, *Social Compass*, *Etnografia e Ricerca Qualitativa*, *European Societies*, *Rivista Italiana di Politica*, *Mediascapes journal*, *Recherches Sociologiques et Anthropologiques*, *PARtecipazione e CONflitto [PArticipation and CONflict] – The open journal of sociopolitical studies*, *Journal of Electoral Studies*, *Cambio, Culture del Lavoro*, *Sociologia del Lavoro*, *Genre, sexualité & société*, *Revista Crítica de Ciencias Sociales*, *e-cadernos*, *Religions*, *AboutGender*, *Religions*, *International Journal of Human Rights*.

OTHER PROFESSIONAL ACTIVITIES

Commissioned studies and research

- 2017-2018 – Scientific responsibility - research “Diversità negli Spazi Pubblici” [Diversity in Public Space] (Role: coordination of junior researchers), Fondazione Benvenuti in Italia, Torino.
- 2013-2014 – Scientific responsibility and qualitative research study “Online communities and political opinions”, IPSOS, Milano.
- 2013 – Qualitative research study “Per un welfare che guardi ai giovani: verso un nuovo patto generazionale. Fase qualitativa: focus group e forum online”. [Focus groups] INPS-IPSOS, Milano.
- 2012 – Qualitative research study “Bergamo Smart City: quali proposte dal dibattito online”, Eco di Bergamo-IPSOS, Milano.

PUBLICATIONS

Books

- 2021 Giorgi A., Pizzolati M., Vacchelli E. (2021) *Metodi Creativi per la Ricerca Sociale*. Bologna: Il Mulino.
- 2020 Raffini L., Giorgi A. *Mobilità e Migrazioni. Teorie e problemi*. Milano: Mondadori.
- 2018 Giorgi A. *Minoranze religiose tra Europa e Laicità locale*. Milano: Mimesis.
- 2016 Ozzano L., Giorgi A. *European Culture Wars and The Italian Case: Which Side Are You On?* London: Routledge.

Edited books

- 2023 Palmisano S., Giorgi A. (eds.) *Donne e Religioni in Italia. Itinerari di Ricerca*. Il Mulino. (delivery: December 2022)
- 2023 Fokas E., Giorgi A. (eds.) *Handbook of Religion and Politics in Europe*. Routledge. (delivery: July 2023)
- 2023 Giorgi A., Toldy T., Garraio J. (eds.) *Religion, Populism, Gender in the Mediterranean Area*. Routledge. (delivery: September 2022)
- 2022 Eslen-Ziya H., Giorgi A. (eds.) *Populism and Science in Europe*. Palgrave Macmillan.
- 2016 Giorgi A. e Palmisano S. (eds.) (2016) *D come Donne, D come Dio*, Milano, Mimesis
- 2010 Caruso L., Giorgi A., Mattoni A. e Piazza G. (2010) *Alla ricerca dell’Onda. I nuovi conflitti nell’istruzione superiore*, Milano, FrancoAngeli. (Peer-reviewed series).

Guest editor – special issues

- 2022 Norocel C., Giorgi A. (2022) Populism, Religion and Gender: Tensions and Entanglements. *Identities. Global Studies in Culture and Power*. 29(4)
- 2020 Giorgi A., Raffini L. (2020) Book symposium - Everyday Europe. Social Transnationalism in an Unsettled Continent, *Partecipazione e Conflitto*, 13(1)
- 2017 Aune K., Giorgi A., Lovehim M., Toldy T., Utrainen T. (2017) Special issue ‘Women, Religion, and Secularism’, *Social Compass* 62(2).
- 2017 Giorgi A. e Palmisano S. (2017) Special issue ‘Donne, Religioni e Relazioni di Genere’, *Religioni e Società* XXXII(88).
- 2016 Giorgi A. and Itçaina X. (2016) Special Sections ‘Religion and territorial politics in southern Europe’. *Religion, State and Society* no. 44(3); 44(1); 43(2).
- 2015 Giorgi A. and Toldy T. (2015) special issue ‘Gendering the Secular: Interventions in Politics, Philosophy and Movements’. *Religion and Gender* 5(2)
- 2014 Giorgi A. and Polizzi E. (2014) Special Issue ‘Paths of Research in Religion and Politics’, *Partecipazione e Conflitto* 7(1)

Journal articles

- Giorgi A., Giorda M.C., Palmisano S. (2022) “The Puzzle of Italian Religious Freedoms: Local Experiments and Complex Interactions”, *Religions* 13(7), 626

- Giorgi A. (2021) "Hijack or Release? On the heuristic limits of the frame of instrumentalization of religion for discussing the entanglements of populism, religion and gender", *Identities* 29(4): 483-499
- Giorgi A. (2021) "Religious Masculinities. Performing In/visibilities on Instagram", *Mediascapes* 18 (pp.67-79)
- Giorgi A. (2020) "Religious Feminists and the Intersectional Feminist Movements – Insights from a Case Study", *European Journal of Women's Studies*. 28(2): 244-259
- Giorgi A. (2020) "The challenge of recruiting and engaging reluctant non-expert representatives", *Qualitative Research*. 21(1): 102-119.
- Giorgi A., Raffini L. (2020) "Everyday Europe?", *Partecipazione e Conflitto* 13(1): 807-816
- Giorgi A. (2020) "Europeanization of Religion-Related Activism? Forms, Effects and Paradoxes", *European Politics and Society*. Online first. DOI: 10.1080/23745118.2020.1801184
- Giorgi A., Palmisano S. (2020) "Women and Gender in Contemporary European Catholic Discourse: Voices of Faith", *Religions*, DOI: 10.3390/rel11100508
- Giorgi A. (2019) "Feminism and Religion: queering the divide", *Rassegna Italiana di Sociologia*, LX(4): 805-826.
- Giorgi A. (2019) Esperienze religiose di contrasto alla violenza contro le donne, *Sicurezza e Scienze Sociali* 3/2019, pp. 162-172.
- Giorgi A. (2019) Mediatized Catholicism - minority voices and religious authority in the digital sphere. *Religions*. 10(8), 463.
- Giorgi A., Giorda M.C. (2019) "Religious minorities and faith-based schools in a quasi-religious monopoly - the difficulties of inclusion", *Religion and Education*, pp. 1-17
- Giorgi A., Annicchino P. (2019) 'Do Not Cross the Line: The State Influence on Religious Education', *Politics and Religion*, 12(1): s55-78
- Giorgi A., Accornero G. (2018) "The Catholic Church and the crisis: the case of Portugal", *Journal of Contemporary Religion*, 33(2): 261-276
- Giorgi A., Giorda M.C. (2017). "Scuole confessionali in Italia: il caso delle scuole musulmane", *Mondi Migranti* 3/2017, 201-217.
- Aune K., Giorgi A., Lovehim M., Toldy T., Utrainen T. (2017) "Is Secularism Bad for Women? An Introduction", *Social Compass* 64(4): 449-480.
- Giorgi A., Palmisano S. (2017) "Donne, religioni e relazioni di genere – introduzione", *Religioni e Società* XXXII(88): 11-14.
- Giorgi A. (2017) "Il soggetto religioso femminile nello spazio pubblico e la questione dell'agency", *Religioni e Società* XXXII(88): 63-73.
- Giorgi A., Annicchino P. (2017) "Genuine" religions and their arena of legitimization in Italy - the role of the ECtHR', *Religion, State and Society* 45(3-4): 284-296.
- Giorgi A., Itçaina X. (2016) "Religion and local politics in Southern Europe: a research agenda". *Religion, State, and Society* 44(3): 1-20.
- Giorgi A. (2016) "Gender, religion, and political agency: mapping the field". *Revista Crítica de Ciências Sociais*, 110, pp. 51-72.
- Giorgi A., Ozzano L. (2016) "Cattolici, laici o multiculturalisti? La religione nel dibattito pubblico italiano", *Rivista di Politica* [no. 3/2016], pp. 131-146.
- Giorgi A. (2016) "Winning in the Parliament, Losing in the Courts – Catholic Bio-politics in different venues: The Case Of Italy", special issue *Genre, néo conservatismes religieux et résistances* (editors, Florence Rochefort and Maria Eleonora Sanna), *Estudos de Religião/ Studies in Religion* 30(1): 11-27. ISSN Impresso: 0103-801X – Eletrônico: 2176-1078.
- Giorgi A., Caruso L. (2015) "L'azione collettiva dei lavoratori precari: elaborazione simbolica, identità collettive,

- rapporto con i sindacati e con la dimensione politica. Una comparazione tra Italia e Spagna”. *Obets* 10(1): 67-95.
- Caruso L., Giorgi A. (2015) “Capitalismo digitale e azione collettiva: le ambivalenze del capitalismo contemporaneo e le mobilitazioni dei lavoratori della conoscenza”, *Quaderni di Rassegna Sindacale* 3/2015, pp. 183-218.
 - Giorgi A., Polizzi E. (2015) “Communion and liberation: a Catholic movement in a multilevel governance perspective”. *Religion, State and Society* 43(2): 133-149
 - Giorgi A., Raffini L. (2015) “Love and Ryanair: Academic Researchers’ mobility”, *Forum Sociologico* (special issue Scientific Mobility & Highly Skilled Migration), 27/2015, pp. 43-52
 - Giorgi A., Toldy T., Van Der Brandt N. (2015) “Gendering the Secular: Interventions in Politics, Philosophy and Movements”, *Religion and Gender* 5(2), pp. 129-134
 - Giorgi A. Itçaina X. (2015) “introduction to the Special section: religion and territorial politics in southern Europe’. *Religion, State and Society* 43(2): 114-117
 - Giorgi A., Polizzi E. (2014) “Paths of Research in Religion and Politics: An Introduction”, *Partecipazione e Conflitto* 7(1): 1-13.
 - Giorgi A. (2013) “Ahab and the white whale: the contemporary debate around the forms of Catholic political commitment in Italy”, *Democratization* 20(5): 895-916.
 - Giorgi A., Ozzano L. (2013) “The Debate on the Crucifix in Public Spaces in Twenty-First Century Italy”. *Mediterranean Politics* 18(2): 259–275.
 - Giorgi A. (2012) “The cultural construction of migrant women in the Italian press”; *e-cadernos* 16: 66-91.
 - Giorgi A., Polizzi E. (2012) “Um movimento católico na política: o caso do Comunhão e Libertaçāo”. *Revista Crítica de Ciências Sociais*, 97, pp. 41-60.
 - Giorgi A. (2012) “Religious associations in Lombardy: values and political choices”, *Politics and Religion Journal* VI(2): 333-357.
 - Giorgi A. (2012) “Migrants’ Associations in Italy and the 2010 Migrants’ Strike”. *Migracijske i etničke teme* 28(1): 55-73.
 - Giorgi A., Ozzano L. (2012) “Il dibattito teorico su democrazia e religione e il caso italiano”. *Rivista di Politica* 2, pp. 5-23.
 - Giorgi A. (2008) “Garbage can order. A case study on a problematic green public urban area”, *World Leisure Journal*, 50(1): 108-115.
 - Giorgi A. (2007) ‘Il dibattito sulla laicità in Italia: possibili strumenti di analisi’, *Per la filosofia*, 71(3): 37-47.
 - Giorgi A., Tosi S. (2006) “Commercializzazione e privato nei sistemi socio-sanitari. Alcune riflessioni a partire dal caso Lombardo”, *La Rivista delle Politiche Sociali*, 2: 339-363.

Book chapters:

- Giorgi A., Annicchino P. (2023, in press) The legal status and strategic action of religious minorities in Italy. In Fokas E. (eds.) *The European Court of Human Rights on the Ground*, Cambridge University Press.
- Giorgi A., Eslen-Ziya H. (2022) “Populism and Science in Europe”, in Populism and Science in Europe, edited by H. Eslen-Ziya and A. Giorgi, pp. 1-14, Palgrave MacMillan.
- Giorgi A. (2022) “Inconvenient truths? Populist epistemology and the case of Portugal” in Populism and Science in Europe, edited by H. Eslen-Ziya and A. Giorgi, pp. 231-254, Palgrave MacMillan.
- Giorgi A., Eslen-Ziya H., Peto’ A. (2022) Academic Freedom, Science, and Right-Wing Politics: Interview with Andrea Peto”, in Populism and Science in Europe, edited by H. Eslen-Ziya and A. Giorgi, pp. 285-294, Palgrave MacMillan.

- Giorgi A. (2021) “Populismo, genere e religione secondo i simpatizzanti della Lega Nord: l’eteronormatività come dispositivo discorsivo”, in A. Cammarota, M. Meo (eds.) *Populismo e questioni di genere. Rappresentazioni, politiche, movimenti*. Milano: FrancoAngeli, pp. 47-59.
- Giorgi A. (2021) “The European Parliament’s Treatment of Religion in Times of Populism”, in C. Ruzza, C. Berti, P. Cossarini (eds.) *The Impact of Populism on European Institutions and Civil Society: Discourses, Practices, and Policies*, Palgrave MacMillan, pp.119-145.
- Giorgi A. (2020) “Emancipatory social science in tempi di disintermediazione - complessità e paradossi”, in V. Pellegrino e M. Massari (a cura di) *Emanzipazione e Scienze Sociali*. Genova University Press.
- Giorgi A., Giorda M.C. (2021) “Festivals of religions and religious festivals: from sacralization to de-sacralization”, in P. Bradamat, M. Grieria, J. Martinez-Arino (eds.) *Urban Religions*, Bloomsbury.
- Giorgi A. (2020) “Debating homosexuality in the populist public sphere – the case of Italy”. In: van den Berg M., Derkx M (eds.) *Public Discourses about Homosexuality and Religion in Europe and beyond. Contested Privates, Conflicting Publics*. Palgrave MacMillan.
- Giorgi A. (2019) “Religion and political parties: the case of Italy”, in J. Haynes (ed.) *The Routledge Handbook of Religion and Political Parties*, London: Routledge, pp. 238-248.
- Giorgi A., Iannaccone B. (2019) “I giovani e la scuola: Ci si radicalizza a scuola? Un’analisi dei rischi e della prevenzione della radicalizzazione in ambiente scolastico”, in M. Bombardieri, M.C. Giorda, S. Hejazi, *Capire l’Islam. Mito o Realtà?* Bologna: Morcelliana, pp. 209-236.
- Giorgi A. (2018) “Quand l’égalité des sexes est devenue ‘idéologie du genre’? L’étrange cas du Portugal”, in R. Khuar and D. Paternotte (eds.) *Campagnes anti-genre en Europe. Des mobilisations contre l’égalité*, Presses Universitaire de Lyon, pp. 247-268.
- Giorgi A., Giorda M.C. (2018) “The Others – Muslim faith-based schools in Catholic-majority country”, in J. Berglund (a cura di) *European Perspectives on Islamic Education and Public School*. Equinox. ISBN 9781781794845, pp. 207-233.
- Giorgi A., Sekulic T. (2018) “Politica”, in L. Bifulco, V. Borghi, M. Bricocoli, D. Mauri (eds.) *Azione pubblica. Un glossario Sui Generis*, Milano: Mimesis, pp. 99-104
- Giorgi A., Annicchino P. (2018) “Genuine” religions and their arena of legitimation in Italy- the role of the ECtHR’, in *European Court of Human Rights and Minority Religions*, edited by E. Fokas and J. Richardson, Routledge.
- Giorgi A., Vitale T. (2017) “Migrants in the public discourse, between media, policies and public opinion”. In S. Marino, R. Penninx, and J. Roosblad (eds.) *Trade Unions, Immigration and Immigrants in Europe in the 21th Century: New Contexts and Challenges in Europe*. ILO-Edward Edgar, 66-89.
- Carrozza C., Giorgi A., Raffini L. (2017) “Brains and bodies on the move. A research agenda on precarious researchers’ mobility”. In B. Padilla e T. Franca (eds.) *Transnational Scientific Mobility. Perspectives from the North and the South*. Lisbon: Universidade Nova de Lisboa, pp. 57-90.
- Coin F., Giorgi A., Murgia A. (2017) “In/disciplinate: soggettività precarie nell’università italiana – Introduzione”. In Coin, F., Giorgi A. and Murgia A. (eds.) *In/disciplinate: soggettività precarie nell’università italiana*, Venezia: Edizioni Cà Foscari, pp. 7-24
- Giorgi A., Palmisano S. (2016) ‘D come Donne, D come Dio’. In A. Giorgi and S. Palmisano (eds.) *D come Donne, D come Dio*. Milano: Mimesis, pp. 13-41.
- Giorgi A. (2016) “L’associazionismo religioso”, In R. Biorcio R. e T. Vitale (eds.), *Italia civile. Associazionismo, partecipazione e politica da Tangentopoli a oggi*, Roma: Donzelli, pp. 127-147.
- Giorgi A., Ozzano L. (2015) “Italy and Controversies Around Religion-Related Issues: Overemphasizing Difference”, in A. Bardon, M. Birnbaum, L. Lee, K. Stoeckl, and O. Roy (eds.). *Religious Pluralism: A Resource*

Book, Florence: European University Institute, RSCAS, pp. 25-33.

- Giorgi A. (2014) “Ahab and the white whale: the contemporary debate around the forms of Catholic political commitment in Italy”. In F. Cavatorta e L. Ozzano (a cura di) *Religiously Oriented Parties and Democratization*. New York: Routledge, pp. 78-96.
- Giorgi A. (2013) “Le mobilitazioni dei lavoratori dell’arte e dello spettacolo”, in L. Alteri and L. Raffini (eds.) *La Nuova Politica*, Napoli: EdiSes, pp. 110-135.
- De Leonardi O., Giorgi A. (2013) “Sulle tracce della depoliticizzazione nel governo della città”. In V. Borghi, O. de Leonardi, G. Procacci (eds.) *La ragione Politica II*, Napoli: Liguori, pp. 135-167.
- Firouzi Tabar O., Giorgi A., Mattoni A. and Peroni C. (2012) “Saperi Precari. Appunti da un’inchiesta sulla precarietà nelle università italiane”. In E. Armano and A. Murgia (eds.) *Mappe della precarietà. Knowledge workers, creatività, saperi e dispositivi di soggettivazione*. Bologna: Odoya, pp. 161-176.
- Giorgi A., Polizzi E. (2011) “La dimensione politica del governo locale”. In S. Tosi S. e T. Vitale, *Piccolo Nord. Scelte pubbliche e interessi privati nell’Altomilanesi*, Milano: Bruno Mondadori, pp. 171-194.
- Caruso L., Giorgi A., Mattoni A., Piazza G. (2010) “Introduzione. Modi e tempi dell’Onda”. In Caruso L., Giorgi A., Mattoni A. and Piazza G., *Alla ricerca dell’Onda. I nuovi conflitti nell’istruzione superiore*, Milano: FrancoAngeli, pp:17-45.
- Giorgi A., Piazza G. (2010) “Scienze politiche e sociali, ricerche e auto-inchiesta”. In Caruso L., Giorgi A., Mattoni A. and Piazza G., *Alla ricerca dell’Onda. I nuovi conflitti nell’istruzione superiore*, Milano: FrancoAngeli 2010, pp: 46-61.
- Giorgi A. (2010) “Onde Corte? La mobilitazione a Milano”. In Caruso L., Giorgi A., Mattoni A. and Piazza G., *Alla ricerca dell’Onda. I nuovi conflitti nell’istruzione superiore*, Milano: FrancoAngeli, pp: 62-85.
- Giorgi A., Marchisio R. (2010) “Modern Europe”. In Hecht D.R. and Biondo V.S. (eds.), *Religion and Daily Life and Culture: vol.1*, [Three Volumes], Greenwood Press, cap.10, pp: 337-392.
- Giorgi A., Polizzi E. (2006) “Contrattualizzazione e mercato sociale: il caso dei voucher”. In R. Monteleone (a cura di) *La contrattualizzazione nelle politiche sociali: forme ed effetti*, Roma: Officina Edizioni, cap.5, pp: 105-122.

Reviews

- Giorgi A. (2022) “Alessandra Gribaldo - Unexpected Subjects Intimate Partner Violence, Testimony, and the Law”, *Rassegna Italiana di Sociologia*, in press.
- Giorgi A. (2020) “Erika Bernacchi – Femminismo Interculturale. Una sfida possibile? L’esperienza delle associazioni interculturali di donne in Italia – 2018 – Aracne”, *Religioni e Società* 96(1), pp. 113.
- Giorgi A. (2018) “Ester Gallo, Francesca Scrinzi, Migration, Masculinities and Reproductive Labour”, *Etnografia e ricerca qualitativa*, 3/2018, pp. 528-529
- Giorgi (2017) “Mario Caciagli (2017) Addio alla provincia rossa. Origini, apogeo e declino di una cultura politica. Roma, Carocci. pp. 383.”, *Rivista Storica del Socialismo*, 2/2017
- Giorgi A. (2016) “Timothy Peace (2015), European Social Movements and Muslim Activism. Another World but with Whom?, Basingstoke, Palgrave Macmillian, pp. 2016.”, *Partecipazione e Conflitto* 9(1): 261-266.

Translations

- English to Italian
 - Chapter ‘Dressing Up: Religion and Ethnicity in Israeli National Dolls’, Maya Balakirsky Katz.
 - Foreword, Kristin Aune.

Per il volume D come Donna, D come Dio, curato con S. Palmisano, Mimesis 2016.

- French to Italian
 - Capitoli: ‘Autopsie d'une vague d'émeutes’ H. Lagrange; ‘Le mouvement anti-CPE et l'unité des jeunes’ H. Lagrange, M. Oberti; ‘Conclusion’ M. Oberti. Per la versione italiana di ‘Emeutes urbaines’ (It. La rivolta delle periferie. Precarietà urbana e protesta giovanile: il caso francese, H. Lagrange and M. Oberti. (eds.) Milano: Bruno Mondadori, 2006).
 - Capitolo: Cefai, D. (2006), ‘Il quartiere come contesto, risorsa, posta in gioco e prodotto dell'azione collettiva’. Per T. Vitale (ed.), In nome di chi? Partecipazione e rappresentanza nelle mobilitazioni locali. Milano: Franco Angeli, 2007.

Accepted

- World religions. With Luca Ozzano (Università di Torino). Capitolo per il progetto collettivo The Handbook of Global Politics in the 22nd Century. Palgrave Studies in International Relations. Curatori: Laura Horn (Roskilde University), Aysem Mert (Stockholm University), Franziska Moller (Universiy of Hamburg).
- Feminist-Religious Intersections across the Mediterranean. Capitolo per il volume Women agency, edited by A. Ferrari e I. Valenzi. Routledge.
- God's plans for the future: religious feminisms, digital activism and progressive politics. Capitolo per il volume Handbook of progressive politics.

PUBLIC ENGAGEMENT ACTIVITIES/DISSEMINATION

- Intervento in occasione della presentazione del rapporto “La cura dello spazio urbano - Donne e PGT” realizzato dal Consiglio delle Donne del Comune di Bergamo (01/10/2022).
- Intervento di presentazione della mostra Cities by Night (artista: Valentina Medda) esposta durante il Festival Orlando (28/04/2022)
- Public Engagement – Università di Bergamo e Comune di Bergamo “Premio Presidenti” (Aprile-Giugno 2022)
- Public Engagement – Università di Bergamo e CSV Bergamo – Verso Bergamo e Brescia capitali della cultura (Maggio e Novembre 2022)
- Festival Mondovisioni – Treviglio. Partecipazione e presentazioni (Aprile 2022)
- Partecipazione, su invito, alla scuola estiva cattolica-islamica Ecologia della Cura (27-31 Luglio 2021). (<https://www.youtube.com/watch?v=jmz0T2MnWKk>)
- “Cittadinanza e mobilità” 6/04/2021 con Luca Raffini, Mondadori, per Insegnanti di Scuola superiore (Link: <https://www.mondadorieducation.it/formazione-e-aggiornamento/appuntamenti/mobilita-e-cittadinanza-le-sfide-di-un-mondo-in-movimento-con-alberta-giorgi-e-luca-raffini/>)
- Since 2019 – Sociological Podcast: weekly podcasts on new books in Sociology by Italian (or Italophone) scholars *Intervistatori* (<https://intervistatori.org/>).
- Since 2019 – Scientific board, project Stazione Radio, Milano (<https://stazioneradio.eu/>)
- February-March 2019, scientific supervision, training course *Io non penso. Pensiero Critico e Dibattito Pubblico*, Centro per la Cooperazione Internazionale, Trento.
- 15/09/2018 Workshop “Donne, Religione, Discriminazione”, durante il workshop “Donne unite contro l'Islamofobia”, Giolli-ENAR, Fidenza.
- 30/08/2018-02/09/2018 Workshop “Religioni di minoranza e Diritti”, Summer school CEI – Casa per la Pace, Firenze.

Dissemination articles

- 2022 Disentangling radical right populism, gender, and religion – BlogPost per Identities (con Cristian Norocel) (<https://www.identitiesjournal.com/blog-collection/disentangling-radical-right-populism-gender-and-religion>)
- 2022 What is 'religion' for populists? – BlogPost per Identities (<https://www.identitiesjournal.com/blog-collection/what-is-religion-for-populists?fbclid=IwAR2ZrbmH8tE9BG4UGq0k51UoemZi6wApDKHj8NF0JNvrpj5tlWQNLpRxM>)
- 2022 *Capire la complessità dell'esperienza.* Articolo su L'Essenziale (<https://creativemethodsopenlab.org/2022/01/08/lessenziale-capire-la-complessita-dellesperienza/>)
- 2021 *Hate Speech. Riflessioni, pratiche e proposte contro l'odio in rete*, I Quaderni di Benvenuti in Italia, num. 15, a cura di Alberta Giorgi e Francesca Rispoli.
- 2021 “Introduzione”, a *Hate Speech. Riflessioni, pratiche e proposte contro l'odio in rete*, I Quaderni di Benvenuti in Italia, num. 15, a cura di Alberta Giorgi e Francesca Rispoli, pp. 4-6.
- 2019 Local Secularisms in Italy– Non Religion and Secularity Research Network (<https://nsrn.net/2019/05/10/local-secularisms-in-italy/>)
- 2017 ‘Tradurre il presente nell’epoca della post-verità’ – Benvenuti in Italia (<https://benvenutiitalia.it/12808/>)
- 2017 '#8 Italy – Know your rights – all three of them' - <http://grassrootsmobilise.eu/8-italy-know-your-rights-all-three-of-them/>
- 2016 '#1 Italy – Torino Spiritualità' - <http://grassrootsmobilise.eu/1-italy-torino-spiritualita/>
- 2014 ‘Parlando di beni comuni’. DoppioZero <http://www.doppiozero.com/materiali/chefare/parlando-di-beni-comuni>
- 2014 ‘Saperi esperti e beni comuni’. DoppioZero <http://www.doppiozero.com/materiali/chefare/saperi-experti-e-beni-comuni>
- 2013 ‘Beni comuni, cultura e copyright’. DoppioZero <http://www.doppiozero.com/materiali/chefare/beni-comuni-cultura-e-copyright>
- 2012 ‘Le primarie repubblicane e la Bible belt’. Aspeniaonline <http://www.aspeninstitute.it/aspenia-online/article/le-primerie-repubblicane-e-la-bible-belt>
- 2011 ‘Toma la calle! Una mappa delle idee e dei protagonisti della campada di Puerta del Sol’. Molecoleonline
- 2011 ‘Organizzare I disorganizzati. L’esperienza di Bicocca’. Molecoleonline
- 2011 ‘Cultura e Politica’. 65° anniversario Casa della Cultura, Milano. (with L. Caruso)

INVITED TALKS

2022

- “Religion, Populism, Feminism” – University of Lund 23/11/2022.
- “Religion, populism, and the media” – in the seminar “Media, Populismo e Corrupção” (University of Lisbon) 10/11/2022.
- Tavola Rotonda – Religion and Politics in Italy – Università di Perugia 23/10/2022.
- “Creative Methods in pandemic times” – University of Stavanger, 21/04/2022
- Discussione del volume *Dal metodo all’esperienza. Fare ricerca con la sociologia comprendente*, Padova University Press, Università di Padova 11.05.2022
- Discussione e presentazione del testo “Metodologia e tecniche partecipative. La ricerca sociologica nel tempo della complessità”, di A. De Cataldo e C. Russo, Università di Bicocca, 13/04/2022
- “Populism and Religion” Ciclo di Seminari organizzato dalla prof. Tatjana Sekulic, Università di Milano-Bicocca, 26 Aprile 2022.

- Presentazione del volume “Metodi creative per la ricerca sociale” – Università di Padova, 5.04.2022

2021

- Discussion and presentation “Unexpected Subjects Intimate Partner Violence, Testimony, and the Law”, University of Bologna, 03.12.2021
- Metodi creativi – lezione master Operatori Culturali (Università di Bologna) 1 June
- Presentazione del volume Giorgi A., Pizzolati M., Vacchelli E. (2021) Metodi Creativi per la Ricerca Sociale. Bologna: Il Mulino. Pre-conference seminar series Etnografia e Ricerca Qualitativa (26.05.2021).
- Seminario ristretto: Genere e Damhanur, Università di Torino. 26.05.2021.
- Webinar di presentazione del volume Giorgi A., Pizzolati M., Vacchelli E. (2021) Metodi Creativi per la Ricerca Sociale. Bologna: Il Mulino. 13 Maggio 2021.
- Prosaicamente europei. I giovani e le nuove spazialità sociali della vita quotidiana oltre i confini, con Luca Raffini. Jean Monnet Module 2019-2021 - Università di Catania. 14 Maggio 2021 (lezione).
- Intervento durante la Giornata dell'Europa EUREACT, Jean Monnet Module 2019-2021 - Università di Catania. 7 Maggio 2021, con L. Raffini.
- Intervento presso l'evento: Cattolicesimo e Politica Europea. John Cabot University e Fondazione De Gasperi, coordinamento: Michael Driessen. 3.05.2021.
- Populismo e religione: intrecci e tensioni. Ciclo di Seminari organizzato dalla prof. Tatjana Sekulic, Università di Milano-Bicocca, 30 Aprile 2021.
- Tra scienza, politica e vita quotidiana, workshop at the University of Genoa (23.04.2021).
- Digital methods – PhD students workshop, University Manchester – Business School (9 April 2021)
- La Religione che cambia. Prospettive e dati a confronto sul caso italiano dagli anni ottanta a oggi. 16.03.2021, University of Milano, SPS Trend.

2020

- Hijack or release? On the heuristic limits of the frame of instrumentalization of religion for discussing the entanglements of populism, religion, and gender, **Lunch seminar series**, 14 December 2020, University of Siena.
- **Conference Populism, gender and feminist politics**, Scuola Normale Superiore, 10-11 Dicembre 2020.
- Hijack or release? On the heuristic limits of the frame of instrumentalization of religion for discussing the entanglements of populism, religion, and gender, **POLICREDOS Talks**, 2 December 2020
- Hijack or release? On the heuristic limits of the frame of instrumentalization of religion for discussing the entanglements of populism, religion, and gender, **Fringe talk series**, 19 October 2020, University of Stavanger
- **Roundtable Religion in Italy. A quali-quantitative approach.** **EUROPEAN ACADEMY OF RELIGION Annual Conference**, 22-25 June 2020, Bologna. Cancelled – coronavirus outbreak.
- ‘Religion and Populism’, **University of Siena lunch seminars** – 14/04/2020. Cancelled – coronavirus outbreak.

2019

- **Roundtable Spiritualità in Italia. Discorsi in Movimento.** **CESNUR International Conference**, University of Turin, 5-7 September 2019

2018

- ‘Minority Religions – between Europe and local secularism’, **University of Turin**, 21 March 2018.

2017

- ‘The political impact of the European Court of Human Rights - religious movements' grassroots mobilizations’, Monthly Seminar on Social Movements and Political Action, **CIES-IUL, Lisbon**, 12 April 2017

2016

- ‘European Culture Wars and the Italian Case. Which Side Are You On?’, Monthly seminar of the **Groupe Sociétés, Religion, Laïcités – CNRS-EPHE, Paris**, October 12, 2016.
- ‘Women, Religions and TV series’. **Roundtable**: New screens, new technologies. Religions and gender issues in the digital era, within the Festival ‘Religion Today’, organized by **Fondazione Bruno Kessler, Trento**, October 8, 2016.
- Who’s talking ‘commons’ in Italy?’, workshop at the CEMS-IMM (**Centre d'Etudes des Mouvements Sociaux - Institut Marcel Mauss**), **EHESS/CNRS, Paris** 8 February 2016.

2015

- ‘Gendering Secularism’, Interdepartmental Workshop Series – **University of Turin**, 23 June 2015.
- ‘Ricerca d’Amore. Tempi e Spazi dell’affettività precaria’, with L. Raffini. Workshop ‘Le Promesse del Capitale. La precarietà ai tempi del lavoro gratuito, tra Expo e Jobs act’ (seminar series - Precarious Research), **University of Venice**, 4 May 2015.
- ‘Ricercatrici mobili. La costruzione di un’intimità a distanza’. Workshop ‘L’amore ai tempi dello Tsunami e altre storie’, **University of Padua**, 24 March 2015 (seminar series - Precarious Research).

2011

- “Precarious knowledge. Notes from a co-research on flexibility on Italian universities”, roundtable “The University in Crisis” organized by the Emerging Scholar Network at the International Association of Media and Communication Research (IAMCR), **Kadir Has University, Istanbul, Turkey** (12-16 July 2011, with Alice Mattoni).
- ‘Twitter non fa la rivoluzione...però aiuta. Mediatizzazione differenziale, territorio e populismo nelle mobilitazioni universitarie’. Seminar: ‘Come cambia la partecipazione collettiva nell’era dell’antipolitica e della mediatizzazione della sfera pubblica’. March 2011. Department of Sociology and Social Research, **University of Milano Bicocca**.

ORGANIZATION OF SCIENTIFIC CONFERENCES

2022

- Selezione e organizzazione per la Midterm conference del research network Political Sociology (University of Lausanne, 10-12 November 2022)
- Giornate del Creative Methods Open Lab (Bergamo, 19 e 20 Maggio 2022)

2021

- Selezione e organizzazione per il research network Political Sociology - conferenza biennale della European Sociological Association (1-3.09.2021). 19 panel, 2 semi-plenaries, 3 joint-sessions.
- Selezione e organizzazione per lo standing group Partecipazione Politica e Movimenti Sociali, convegno annuale della Società Italiana di Scienza Politica (9-11.09.2021). 8 panel, 1 tavola rotonda congiunta.
- Comitato scientifico e organizzativo, conferenza Etnografia e Ricerca Qualitativa, Università di Trento (9-12.06.2021).

- Scientific and organizing committee – 6-seminars series, Research Network Sociologia della Religione, AIS – February-March 2021.

2020

- Scientific and organizing committee – 10-seminars series, Standing group Partecipazione e Movimenti Sociali, SISP – September 2020.
- Scientific and organizing committee, international conference ‘Back to the Future? European Progressions and Retrogressions’, 6th Interim Conference of the Political Sociology Research Network 32 (European Sociological Association), Maynooth, October 29-31st 2020 – online, due to the coronavirus outbreak.
- Scientific and organizing committee, international conference ‘Ethnography and Qualitative Research Conference’, University of Bergamo 3-6 June 2020 - postponed in 2021, in Trento.

2019

- Scientific and organizing committee, international workshop Populism, Gender, Religion. University of Bergamo, 4-5 December 2019.

2018

- Scientific committee, 5th Interim Conference Political Sociology Research Network 32 of the European Sociological Association, Prague, 2 -3 November 2018
- Scientific and organizing committee, international conference ‘Ethnography and Qualitative Research Conference’, University of Bergamo 7-9 June 2018.
- Organizing committee, Grassrootsmobilise public event ‘Religion and Secularism: does the Court go too far – or not far enough?’ and conference ‘Between state and citizen: religion at the ECtHR’–, 3-4 May 2018, Athens

2016

- Scientific and organizing committee, international conference ‘Women, Religions and Gender Relations Conference’, University of Turin, 9-11 November 2016.
- Co-director of the international seminar series Is Secularism Bad for Women? Women and religious change in contemporary Europe (2015-2016).

2015

- Co-organizer of the Travelling series of workshop ‘Precarious Research: everyday job, intimacy and desire, gender constructions, careers and mobilizations’ (2015). University of Trento; University of Padua; University of Milan; University of Venice; University of Naples; European University Institute.

2013

- Co-director of the POLICREDOS seminar series ‘Religião e...’, Centro de Estudos Sociais (2013-2016).

2012

- Organizing committee, international conference ‘Religião: Diálogo, Política, Preconceito’. (Centro de Estudos Sociais Coimbra, December 14-15, 2012)

ORGANIZATION OF PANELS IN NATIONAL AND INTERNATIONAL CONFERENCES

2021

- Organization of Semi-plenary “Civic Action: Creating and Living Alternative Futures” coordinated and supported by the RN 20 “Qualitative Methods”, RN 32 “Political Sociology”, RN 29 “Social Theory” and RN 25 “Social Movements”. ESA bi-annual conference in Barcelona 2021.

- Populism and Science. convegno biennale dello European Consortium for Political Research, nella sezione Political Sociology (31.08.2021-3.09.2021)
- Populism and Science. Conferenza biennale della European Sociological Association (1-3.09.2021).
- Political sociology and multiple crises. Conferenza biennale della European Sociological Association (1-3.09.2021).
- Coordinamento tavola rotonda: Perché parlare ancora di populismo, genere e religione? Sguardi e prospettive Convegno annuale della Società Italiana di Scienza Politica (9-11.09.2021).
- Digital spaces, political participation and religion, con Rita Marchetti (Università di Perugia). Convegno annuale della Società Italiana di Scienza Politica (9-11.09.2021).
- Political participation, epistemic authorities and new social images of political power, con Manuel Anselmi (Unitelma Sapienza). Convegno annuale della Società Italiana di Scienza Politica (9-11.09.2021).
- Methodological Explorations. Conferenza Etnografia e Ricerca Qualitativa, Università di Trento (9-12.06.2021).

2020

- Panels “Populism, religion and gender: theorizing the entanglements” and “Populism and gender, religion and politics” at the RN23 Political Sociology (ESA) midterm conference Back to the future? European progressions and retrogressions, Online/University of Maynooth 28-30 October 2020
- Roundtable: Counter-democratic uses of democracy: religious mobilizations, anti-gender movements and right-wing populist coalitions in the political arena (September 2020, 16th) in the 10-seminars series, Standing group Partecipazione e Movimenti Sociali, SISP – September 2020.
- Roundtable: Mobilità e Immobilità dopo la pandemia, Standing group Partecipazione e Movimenti Sociali, SISP, 7 October 2020.

2019

- “Catholic mobilizations: religious movements in the public sphere”, with M. Avanza (University of Lausanne), Annual Conference, SISP, University of Lecce 12-14 September 2019.
- “Post-secularism and post-democracy - focusing on the intersections”, with L. Ozzano (University of Turin), Annual Conference, SISP, University of Lecce 12-14 September 2019.
- “Religious Women in the Third Millennium: Continuity and Change”, with A. Fedele (University of Lisbon), CESNUR International Conference, University of Turin, 5-7 September 2019.
- “Localizing Religious Minorities”, with M. Giorda (University of Roma Tre), CESNUR International Conference, University of Turin, 5-7 September 2019.

2018

- “God and post-truth: religion and non-religion in the ‘populist’ public sphere” 5th Interim Conference Political Sociology Research Network 32 of the European Sociological Association, Prague, 2 -3 November 2018
- ‘Contested rights: Minorities and Justice’, with Paola Bonizzoni, at the 7th Ethnography and Qualitative Research Conference, University of Bergamo, 6-8 June 2018

2015

- Chair, workshop ‘Barriere, cantieri, trincee: la democrazia sulle sponde del Mediterraneo’ (included in the series ‘Democrazia, Libertà e Violenza. Le contraddizioni della società plurale’, University of Milan-Bicocca). 20 May 2015.

2014

- ‘Religion and Local Politics’, with Xabier Itçaina. Annual Conference of Italian Society of Political Science, Perugia, 11-13 September 2014.
- ‘Religion and Public Controversies’, General Conference - European Consortium for Political Research, Glasgow, 3-6 September 2014.

- ‘Public Debates on Religious/Ethical Issues in Western Europe’, with Luca Ozzano. International Conference ‘Religion, Democracy and Law’, London Metropolitan University, London 15-16 January 2014.

2013

- ‘Religious organizations in the local political sphere’, with Xabier Itçaina. Annual Conference of Italian Society of Political Science, Florence, 12-14 September 2013.
- ‘Fare ricerca in contesti precari: Con-ricerca, inchiesta, auto-inchiesta e ricerca-azione’. Annual Conference of Italian Society of Political Science, Florence, 12-14 September 2013.

2012

- ‘The religious factor in contemporary political movements’, with Emanuele Polizzi. Annual Conference of Italian Society of Political Science, Rome, 13-15 September 2012.
- ‘Religion and Elections’, with Luca Ozzano. Annual Conference of Italian Society of Political Science, Rome, 13-15 September 2012.

2011

- ‘Religious identity and Political Participation’, with Luca Ozzano. Annual Conference of Italian Society of Political Science, Palermo, 8-10 September 2011.

2010

- ‘Migrants and Participation’, with Stefania Marino. Annual Conference of Italian Society of Political Science, Venezia, 16-18 September 2010.
- ‘Religion, migration and political participation’, with Timothy Peace. 60th Political Studies Association Annual Conference, Edinburgh, 29 March - 1 April 2010.

PAPER PRESENTATION AT NATIONAL AND INTERNATIONAL CONFERENCES

2022

- The Left(overs) of politics: vaccinations, conspirituality and ecology, with M.F. Murru, ESA RN32 midterm conference, University of Lausanne 10-12 November 2022
- L'apprendimento dell'uso del sé come fonte di dati – laboratorio con Alma Pisciotta, Ercole Giap Parini, Micol Pizzolati, Marco Serino, Festival della Sociologia, Narni 6-8 Ottobre 2022
- Religious activism against gender-based violence in times of “anti-gender” in Italy – different understandings of “gender equality”, International Symposium Religions, Gender, and ‘Genderism’: Interactions Shaping Gender Equality, Vilnius.
- Intersections between populism and science in Europe, with H. Eslen-Ziya, SECAT Scientific Expertise, Communication and Trust conference 27-28 September 2022 Aarhus University
- Is “religious freedom” good for women? The experiences of religious feminist and women’s rights activists in between religious communities and the broad society in Italy. International conference Religion. Between governance and freedoms, University of Padova 22-23 September 2022
- The Left(overs) of politics: vaccinations, conspirituality and ecology, with M.F. Murru, SISP conference 8-10 September 2022
- Religious feminists facing populism and anti-gender movements: coping strategies and dilemmas. Conference Religion in an unstable world: Challenges, transformations and future prospects – ESA RN34 midterm conference, University of Groningen 13-15 July 2022
- Religious feminist podcasters: community, intimacy at distance, and the pandemic. Conference Religion in an unstable world: Challenges, transformations and future prospects – ESA RN34 midterm conference, University of Groningen 13-15 July 2022
- Religious-feminist podcasters: constructing digital communities through aural imagery. 11th European Feminist Research Conference, 15-18 June 2022, University of Milano-Bicocca

2021

- “Should we discuss our privileges?” Feminism and religion in the digital context – with A. Mainardi, GEMMA – Gender and Media Matters, Widening the horizon of the field of study international conference (15/16 October 2021, University of Rome)
- Maschilità religiose: processi di In/visibilità su Instagram, GEMMA – Gender and Media Matters, Widening the horizon of the field of study international conference (15/16 October 2021, University of Rome)
- What we can’t talk about: political taboos and the European Parliament. Conferenza biennale della European Sociological Association (1-3.09.2021).
- Inconvenient truths? Populist epistemology and the case of Portugal. Conferenza biennale della European Sociological Association (1-3.09.2021).
- Inconvenient truths? Populist epistemology and the case of Portugal. convegno biennale dello European Consortium for Political Research, nella sezione Political Sociology (31.08.2021-3.09.2021)
- Religious masculinities: performing in/visibility on Instagram. Convegno annuale della Società Italiana di Scienza Politica (9-11.09.2021)
- Prosaicamente europei. I giovani e le nuove spazialità sociali della vita quotidiana oltre i confini. Convegno annuale della Società Italiana di Scienza Politica (9-11.09.2021)
- Spirituality and religion, spirituality in religion: notes from a netnographic analysis of a Christian LGB digital forum. Conferenza Etnografia e Ricerca Qualitativa, Università di Trento (9-12.06.2021).
- Building a collective intersectional identity: Religion and feminism in the digital environment, with A. Mainardi. Conference Religious identity and the Media, 25-27/03/2021, University of Bremen (online)
- “Broken sisterhood: the discourse of gender violence of women in far-right parties”, with E. Loner. Workshop “Moderate right-wing populism to rightwing extremism as a gendered phenomenon”, organized by the Research Group on Populism, Anti-gender and Democracy, University of Stavanger & Center for Research on Extremism (C-REX), University of Oslo, 18/03/2021.
- “Religione e femminismo nel contesto digitale: il caso di #femminismoislamico in Italia”, with A. Mainardi; seminar series organized by the standing group Genere e Politica (SISP), 12/03/2021.
- “Le donne nel mondo cattolico e la pandemia. Un nuovo protagonismo?”, with S. Palmisano. Seminar series Religione ai tempi del Coronavirus, AIS-Sociologia della Religione, 19/02/2021

2020

- Oltre la “strumentalizzazione” – Analisi degli intrecci tra genere e religione nel discorso populista, paper presented at the online conference of the annual conference of the Italian Association of Political Sociology (AIS), 8-9 October 2020
- Women and Gender in Contemporary European Catholic Discourse. EUROPEAN ACADEMY OF RELIGION Annual Conference, online, 15 June 2020. Cancelled for Covid

2019

- “Emancipatory social science in tempi di disintermediazione - complessità e paradossi”, Conference Emancipatory Social Science Today, University of Parma, 26/27 Settembre 2019.
- “When gender equality became gender ideology? The strange case of Portugal”, Annual Conference, SISP, University of Lecce 12-14 September 2019.
- “Religious Women and Feminism in Contemporary Italy”, CESNUR International Conference, University of Turin, 5-7 September 2019.

- “Religiosity and Bereavement: The Complex Entanglements Between Online and Offline Spaces”, with R. Marchisio (University of Milano-Bicocca), CESNUR International Conference, University of Turin, 5-7 September 2019.
- “Religion, civil society and the European Court of Human Rights”, Biannual conference, ESA – University of Manchester, 20-23 August 2019.
- “Non una di meno (Not one [woman] less)? Female religious leaders in the Italian feminist movement”, ISSR biannual Conference, University of Barcelona, 9-12 July 2019

2018

- “Cities and their outskirts – forms of governance of religious diversity” (with M.C. Giorda), at the Workshop “Understanding Urban Religion” – Sitges 25-27 October 2018
- “Localized human rights and local secularism”, RN34 Mid-term conference "Religions and Identities in the European Migration Crisis", Turin 30 August 2018-31 August 2018
- “Quand l'égalité des sexes est devenue ‘idéologie du genre’? L'étrange cas du Portugal”, 8th Congrès internationaux des recherches féministes dans la francophonie: Espaces Et Enjeux Des Savoirs Féministes : Réalités, Luttes, Utopies, Université Paris Nanterre, 27 - 31 August 2018
- "Europeanization of religion-related activism? Forms, effects and paradoxes", Panel "The populist right and EU civil society", 9th Pan-European Conference on the European Union, SciencesPo Paris 13-15 June 2018
- “Ryanair generation. Come la flessi-mobilità modella i percorsi di vita, gli affetti, la cittadinanza materiale”, with L. Raffini (University of Genova), University of Padova, Convegno Territori, mobilità, lavori 21-23 febbraio 2018

2017

- “The Judicial Politics of Religion in Italy: the Constitutional Court as an agent of change?”, with P. Annicchino, APSA annual conference, San Francisco, 31 August to 3 September 2017.
- ‘Burkini and the definition of diversity: Italy and Portugal in comparison’, ECPR general conference, Oslo 6-9 September 2017.
- ‘Constraints and opportunities of ‘judicialization’: religious organizations’ mobilizations and the European Court of Human Rights’, (Un)Making Europe: Capitalism, Solidarities, Subjectivities, 13th Conference of the European Sociological Association, Athens, Greece, 29 August to 1 September 2017.
- “The debate around “gender” in Portugal and Italy: similarities and differences”, panel Gender, Sexuality and Public Religion’, The 5th European Conference on Politics and Gender 2017 June 8-10 | Lausanne Switzerland.

2016

- ‘Scalar secularism and scalar secularities: Italy and Portugal in comparison’, panel ‘(Dis)locating Religion: Conflicts, challenges and changes’, ESA – political sociology mid-term conference, Brussels, October 28-29 2016. Discussant, panel ‘Secular and Religious Oppositions’, chair F. Foret.
- Discussant, panel ‘Populism and Institutions’, workshop Political, Legal and Economic Dimensions of Populism, School of International Studies, University of Trento, 19-20 October, 2016.
- “The legal status and strategic action of religious minorities in Italy: localized human rights”, with P. Annicchino, EUREL conference Governance and religion in Europe, 29-30 September 2016, University of Luxembourg.
- ‘Politics, Religion and the Secular’ – International conference, European Association for the Study of Religions, Relocating Religion. Helsinki, 28 June – 1 July 2016.
- ‘Juridical Regimes and political opportunity structure – the difficulties of ‘sizing it up”, with P. Annicchino International conference, European Association for the Study of Religions, Relocating Religion. Helsinki, 28 June – 1 July 2016.

- Discussant, panel ‘Lived Religion. An ethnographical insight’, with S. Palmisano (University of Turin) and Giovanna Rech (University of Trento), 6th Ethnography and Qualitative Research conference, Bergamo (Italy) - June, 8-11 2016.
- ‘The legal status and strategic action of religious minorities in Italy: localized human rights’, with P. Annicchino, International Conference on RELIGIONS AND HUMAN RIGHTS, Padua, April 12-15, 2016.

2015

- ‘Religion and the common good – between Communion and the commons’, with E. Polizzi. Conference Transnational Religious Movements, Dialogue and Economic Development, University of Turin, 10-11 December 2015.
- ‘Love and Ryanair: Academic Researchers relocating’, with L. Raffini, Conference ‘Researchers crossing borders: Transnational scientific mobility’, 10-11 September 2015, Lisbon.
- ‘Love and Ryanair: Academic Researchers relocating’, with L. Raffini, annual ESA conference, 25-28 August 2015.
- ‘The political debate on religion and education in Italy (2001-2013)’. Biannual conference of the International Society for Sociology of Religion, Louvain-la-Neuve 2-5 July 2015.
- ‘Ricerca d’Amore. Tempi e Spazi dell’affettività precaria’, with L. Raffini. Workshop ‘Le Promesse del Capitale. La precarietà ai tempi del lavoro gratuito, tra Expo e Jobs act’ (seminar series - Precarious Research), University of Venice, 4 May 2015.
- ‘Ricercatrici mobili. La costruzione di un’intimità a distanza’. Workshop ‘L’amore ai tempi dello Tsunami e altre storie’, University of Padua, 24 March 2015 (seminar series - Precarious Research).
- ‘Italy and the controversies around religion-related issues: overemphasizing differences’ with L. Ozzano. Workshop ‘Interdisciplinary Perspectives on Religious Pluralism’, EUI Florence (ReligioWest and Religion and Political Theory Centre), 19-20 January 2015.

2014

- ‘Same-sex marriage: the role of religion in the French debate’. Panel ‘Public and Private: Religious/secular politics in the 21st Century’, chaired by G. Ben-Porat. General Conference - European Consortium for Political Research, Glasgow, 3-6 September 2014.
- ‘Muslims in the Media Sphere: Are Muslim migrants a perceived threat to Europe? And, if so, what kind of threat?’ International Conference ‘Gender in Focus: (new) trends in media’, University of Minho, Braga, 20-12 June 2014.
- ‘Religious issues and political debate in Italy 2001-2013’, with Luca Ozzano. International Conference ‘Religion, Democracy and Law’, London Metropolitan University, London 15-16 January 2014.
- ‘Religion and Politics: the territorial dimension’. Centro de Estudos Sociais, Seminar series ‘Religião e...’ (second seminar – 29 January 2014).

2013

- ‘Communion and Liberation: a catholic movement in a multilevel governance perspective’. With Emanuele Polizzi. Annual Conference of Italian Sociological Association. (Florence, October 10-12, 2013)
- ‘Communion and Liberation: a catholic movement in a multilevel governance perspective’. With Emanuele Polizzi. General Conference - European Consortium for Political Research (Bordeaux, September 4-7, 2013)

2012

- ‘The politics of government and governance of Religion(s) in Italy’. Centro de Estudos Sociais - International conference ‘Religião: Diálogo, Política, Preconceito’. (Coimbra, December 14-15, 2012)
- ‘Catholicism and Democracy in Italy. The crucifix debate’ with Luca Ozzano. 13th Mediterranean Research Meeting. Montecatini Terme 21-24 March 2012.

2011

- ‘A Catholic movement in Politics: the case of Communion and Liberation’ with Emanuele Polizzi. General Conference - European Consortium for Political Research, Reykjavik, Iceland 25-28 August 2011.
- ‘A Catholic movement in Politics: the case of Communion and Liberation’ with Emanuele Polizzi. Annual Conference of Italian Society of Political Science, Palermo, 8-10 September 2011.

2010

- ‘The role of religious issues within Migrants’ associations in Italy’. 60th Political Studies Association Annual Conference, Edinburgh, 29 March - 1 April 2010.

2009

- ‘Onde Corte. Soggettività ‘post-politica’ e movimenti studenteschi’, with Loris Caruso. Annual Conference of Italian Society of Political Science, Rome, 17 - 19 September 2009.
- ‘Religious identity and political attitude in Italy: are faith-based associations a political lobby?’ General Conference - European Consortium for Political Research, University of Potsdam, Potsdam, 10-12 September 2009.
- ‘Religious identity and political attitude in Italy: are faith-based associations a political lobby?’. European Sociological Association - annual conference, ISCTE-Lisbon University Institute, Lisbon, 2-5 September 2009.
- ‘Short waves. The post-political identity of the Italian University movement in 2008’, with Loris Caruso. Workshop Students movements, youth movements: a historical and cross-national perspective, organised by Donatella della Porta, European University Institute, 18-19 May 2009.
- ‘How Italian politicians frame ‘laicity’’. Joint Sessions of Workshop - European Consortium for Political Research, Lisbon (16-19 April 2009).

2008

- ‘Conflitti urbani e conflitti religiosi’ with Roberto Marchisio. Conference Italian Association of Sociology – Sociology of Religion ‘La religione come fattore di dis/integrazione sociale’, Bologna, 28-29 November 2008.
- ‘Political parties’ discourses concerning ‘Laicity’ in Italy’. The First Forum of Sociology – International Sociological Association, 5-8 September 2008, Barcelona.
- ‘Class, Religion and Electoral Behaviour in Italy. An Analysis of Trends over Time.’ with R.Biorcio and I.Grasso. The Second Forum of Sociology – International Sociological Association, 5-8 September 2008, Barcelona.

2007

- ‘I discorsi sulla laicità in Italia’. Italian Association of Sociology - Conference, Urbino, 13- 15 Settembre 2007.
- ‘The Italian debate concerning laicity: analysis of a case study’. General Conference - European Consortium for Political Research, Glasgow 3-6 September 2007.
- ‘Organised religions and public sphere in Italy: a case study on a policy’. Joint Sessions of Workshop - European Consortium for Political Research, 7-12 May 2007, Helsinki.
- ‘Laïcité and political cultures change in Italy’. Workshop Religions, Mobilizations and political cultures, 26-27 January 2007, Dipartimento di Sociologia e Ricerca Sociale, Università di Milano- Bicocca. Organised by PolisLombardia and GSPM

2006

- ‘Garbage can order. A case study on a problematic green public urban area’. British Sociological Association annual conference, 21-23 April 2006, Harrogate International Centre.

- ‘Discours catholiques dans l'espace public sur les nouvelles technologies de reproduction’. Workshop ‘Porosité des frontières : Privé-public, Religieux-séculier’ organised by Groupe sociétés, religions laïcités, EPHE-CNRS, Paris. 8 June 2006.
- ‘Associazionismo in Lombardia. I rapporti con la politica nelle rappresentazioni degli associati’, with Simone Tosi. Annual Conference of Italian Society of Political Science, Bologna, 12-14 September 2006.