

Sara Maria Martinez Damia

PhD Student
Milan (Italy)

sara.martinezdamia@gmail.com
saramaria.martinezdamia1@unicatt.it

EDUCATION

5/2016– 7/2018

Specializing M.A. in Community Psychology and Interventions

Università Cattolica del Sacro Cuore, Milan (Italy)

- Design and evaluation of community interventions.
- Co-design of individuals' processes, group and community change with an action-research approach.

9/2013– 7/2015

M.A. in Clinical Intervention Psychology in Social Contexts

Università Cattolica del Sacro Cuore, Brescia (Italy)

Thesis "*The role of activism for the integration process of young Africans*". Supervisor Elena Marta.
Graduation score: 110/110 cum laude.

University exchange (1/2014–6/2014), *Universidad La Sabana, Chia, Bogotá (Colombia)*

- "*Teoría y Realidad: evaluación psicológica en el Centro de Servicios de la Clínica de Chia*": summary of the psychological evaluation tools used by the clinic through bibliography review, interviews to professionals and observation of clinical interviews carried out by professionals.
- "*Sembrando Conciencia: una propuesta educativa orientada a despertar la conciencia sobre el consumo de agricultura sostenible*": action-research project with a group of young Colombians, Cajicá.

9/2010– 7/2013

B.A. in Psychology (track in Interpersonal and Family Relationships)

Università Cattolica del Sacro Cuore, Milan (Italy)

- Thesis "*Youth volunteering as a resource for acquiring adult identity*". Graduation score: 110/110 cum laude.

WORK EXPERIENCE

10/2018 –Present

PhD Student

Università Cattolica del Sacro Cuore, Milan (Italy)

- Project: community participation among immigrant people. Supervisors: Elena Marta, Virginia Paloma. Qualitative study exploring the work of migrant organizations in Milan and quantitative study on the wellbeing and empowerment of migrant activists.

9/2020 – Present

Collaborator for research

CERISVICO (Research Center on Community Development and Organizational Quality of Life), Brescia (Italy)

6/2018– Present

Collaborator for research- Adolescents and young adults

Istituto Giuseppe Toniolo di Studi Superiori, Milano (Italia)

- Qualitative and quantitative data collection and analysis on the life of Italian adolescents and young adults as part of the annual reports "*Rapporto Giovani*"- "*Generazione Z*"

9/2017 – Present

Professor Assistant

Università Cattolica del Sacro Cuore, Milan (Italy)

- Supervising and evaluating written and oral exams of students in the "Community Psychology" and "Social Psychology" courses (Prof. Elena Marta) at the Department of Psychology.

12/2019

Trainer

School of Higher education Cavour, Vercelli (Italy)

- Two training workshops with young school leaders on leadership and group dynamics for the project "The language that captures".

10/2018 – 10/2019

Organizational Consultant

SportelloTiAscolto, Turin (Italia)

- Action research on the organizational functioning of the service: co-construction of the project, preliminary interviews and analysis, small group meetings.

1/2019 – 6/2019

Qualitative Researcher - Migrants

Fondazione ISMU, Milan (Italy) – Koulikoro Region (Mali)

- Research under the European project “AwArtMali - Awareness raising and info through art on irregular migration risks in Mali” (AMIF). Interviews and preliminary analysis on 5 Malians living in the North of Italy and 10 Malians living in different villages located in Kati (Mali).

11/2016– 12/2018

Consultant - Vocational Guidance

Apogeo -Sirio Srl, Ako Formazione, Milan (Italy)

- Individual and group activities: skills assessment, guidance and training for active job search, coaching (Call of the Lombardy Region POR FSE Dote Unica Lavoro 2014-2020). Elaboration of individual reports on career paths.

1/2018– 6/2018

Trainee - Community Psychology

Associazione Dormitorio Società San Vincenzo de Paoli, Brescia (Italy)

- Analysis of the organizational functioning of a service that works with homeless people: focus groups with volunteers and operators, interviews with directors, ethnographic observations, data analysis, feedback to stakeholders.

4/2016– 10/2016

Trainee - Clinical Psychology

Centro Italiano per la Promozione della Mediazione, Milan (Italy)

- Observation of interviews for: criminological profile assessment, psychological support for victims of crime; reconciliation interventions based on the method of mediation.
- Observation of group meetings on preventing recidivism for sex offenders at the UTI (Unit of Intensive Treatment) held in the Bollate Prison (Milan).

10/2015– 4/2016

Trainee - Social Psychology Research

Pontificia Universidad Catolica de Chile, Santiago de Chile (Chile)

- Implementation of a mixed method research on Peruvian activists in organizations under the supervision of Prof. Maria Loreto Martinez: mapping of the organizations and mobilization of stakeholders; interviews with Peruvian leaders and administration of questionnaires

TRAINING

16/7-9/23/2020

Regenerate community (online): methods of digital social collaboration

Metodi Attivi Srl and Istituto Italiano di Valutazione (Italy)

Six workshops on the use of Photovoice, Restorative Circle, Network analysis, Future Lab, Storytelling and Mentimeter in online settings.

7/17-7/20/2019

International Summer School in Community Research (attachment 1)

SIPCO e LABCOM, Università di Firenze (Italy)

Workshop run by Riccardo Grassi. Methods for research, action and change in community contexts: Web Focus and the Delphi method.

6/24-27/6/2019

The multi-level approach to nested data analysis: introduction and applications (attachment 2)

ASAG, Università Cattolica del Sacro Cuore, Milano (Italy)

Use of the multi-level approach, nested data analysis involving dyadic and longitudinal data. Use of SPSS and MPLUS.

5/20-5/31/2019

Intercultural Dialogue in Europe and Active policies – IDEAL (attachment 3)

Jean Monnet Module, Università Cattolica del Sacro Cuore, Milan (Italy)

Interdisciplinary lessons (sociology, history, pedagogy, psychology) to discuss on European citizenship and strategies to promote the inclusion of cultural minorities.

9/2016

The Psychology and Ecology of Change: Strategies for Personal, Organizational, and Community Well-Being (attachment 4)

AIP Social Psychology Division, Università degli Studi di Napoli Federico II, Napoli (Italy)

Workshop run by Isaac Prilleltensky on the strategies for social interventions change at different ecological levels through the SPEC method.

11/2014

Project Cycle Management (attachment 5)

ISPI, Institute for International Policy Studies, Milan (Italy)

Course run by da Javier Schunk on the project phases and techniques within the international cooperation field.

METHODOLOGICAL WORKSHOPS

- 10/3/2019 **Photovoice for Social Action and Social Justice**
European Community Psychology Association, Naples (Italy)
Workshop run by Susana Helm.
- 5/30/2019 **The generalized linear model: models for categorical variables, frequencies and non-normal distributions**
FORMazione METodologica, Università Cattolica del Sacro Cuore, Milan (Italy)
Workshop run by Gallucci, Università degli Studi Milano-Bicocca.
- 5/2019 **Introduction to R**
Università Cattolica del Sacro Cuore, Milano (Italy)
Workshop run by Cipresso aimed at providing the basics in the use of the software.
- 3/14/2019 **Community at Work “Community Experiences Model”**
Dipartimento di Psicologia dell’Università di Bologna, Cesena (Italy)
Workshop run by Neil Boyd on the sense of community as responsibility and its application in community contexts.
- 1/2018 **Item Response Theory (IRT) models in psychological assessment**
FORMazione METodologica, Università Cattolica del Sacro Cuore, Milan (Italy)
Workshop run by Primi aimed at explaining the IRT's approach theoretically and through guided exercises.
- 5/2016 **The Mplus software: basics**
FORMazione METodologica, Università Cattolica del Sacro Cuore, Milan (Italy)
Workshop run by Sorgente aimed at acquiring skills in the main techniques of analysis (regression, path analysis and factorial analysis).
- 9/2016 **Qualitative and Mixed Methods Approaches**
European Association for Research on Adolescence, La Barrosa, Cadiz (Spain)
Workshop pre-conference run by Maria Wängqvist, Monique Landberg, Joseph Schwabda on mixed methods, thematic analyses, grounded theory, and discursive and narrative approaches

PARTICIPATION IN NATIONAL CONFERENCES

- Marzana, D., Alfieri, S., Pozzi, M., **Martinez Damia, S.**, & Moro, G. (2019, September). *Participating in adolescence to promote positive development*. Oral Presentation presented at the XVI National Conference of the Social Psychology Section of AIP, Rome (Italy).
- **Martinez Damia, S.** (2019, September). *What barriers to social participation? The perceptions of Peruvian leaders in Santiago de Chile*. Poster presented at the XVI National Conference of the Social Psychology Section of AIP, Rome (Italy).
- Marzana, D., Marta, E., Alfieri, **Martinez Damia, S.**, & Pistoni, C. (2019, June). *Building a resilient community to promote resilience in the homeless*. Oral Presentation presented at XII Conference of Positive Psychology, Università Cattolica del Sacro Cuore, Milan (Italy).
- S. Alfieri, D. Marzana, Marta, E., & **Martinez Damia, S.** (2016, September). *Activism as a vehicle of integration: a qualitative research with young immigrant activists*. Oral Presentation presented at XIV National Congress of Italian Social Psychology Section of AIP, Naples (Italy).
- **Martinez Damia, S.**, Marzana, D., Alfieri, S., & Elena, M. (2016, June). *Integration of Peruvian migrant activists at CBOs in Santiago del Chile - a qualitative study*. Oral Presentation presented at XI National Conference SIPCO, Bergamo (Italy).

PARTICIPATION IN INTERNATIONAL CONFERENCES

- Martinez Damia, S. Ellena, A. M., Aresi, G., Marzana, D., Marta, E., Pozzi, M. (2021, February). *Posttraumatic growth dimensions differently mediate the relationship between national identity and interpersonal trust among young adults. A study on COVID-19 crisis in Italy*. Poster presentation presented at Virtual Convention, Society for Personality and Social Psychology

- Marzana, D., Atallah, D., **Martinez Damia, S.**, & Loreto Martinez, M. (2017, July). *A qualitative study of Peruvian immigrants' journeys toward resilience through participation in community-based organizations in urban Chile*. Oral Presentation presented at XL Annual Meeting, International Society of Political Psychology, Edinburgh (United Kingdom).
- **Martinez Damia, S.**, Marzana, D., Elena, & M., Alfieri, S. (2016, September). *The psychosocial integration of young African activists in Northern Italy*. Oral Presentation presented at XV Biennial conference of the European Association for Research on Adolescence, Cadiz (Spain).

PUBLICATIONS

Articles in journals

- **Martinez Damia, S.**, Marzana, D., Alfieri, S., Pozzi, M., Marta, E. (accepted). Psychological and structural barriers to immigrant community participation: The experience of Peruvians in Santiago de Chile. *American Journal of Community Psychology*.
- Marzana, D., **Martinez Damia, S.**, Atallah, D., & Martinez, L. (2020). The Resilience of Peruvian Immigrants through Participation in Community-Based Organizations in urban Chile. *Journal of Community Psychology*, 48(5), 1327-1346. Doi: 10.1002/jcop.22284
- Alfieri, S., Marzana, D., & **Martinez Damia, S.** (2019). Why Do First and Second-Generation Young Migrants Volunteer? The Migrant Volunteerism Motivation Model (MVMM). *Journal of Social and Political Psychology*, 7(2), 1089-1107. <https://doi.org/10.5964/jspp.v7i2.1104>
- Marta, E., Marzana, D., **Martinez Damia, S.**, & Alfieri, S. (2019). Youth and Their Challenge to Promote a Fairer Multicultural Society: A Qualitative Study of African Immigrant Activists. *Journal of International Migration and Integration*, 20(2), 557-576 <https://doi.org/10.1007/s12134-018-0615-8>

Chapters in books

- Aresi, G., **Martinez Damia, S.**, Ellena, A. M., Pistoni, C. & Marta, E. (2020) Benessere psicologico, universo relazionale e dinamiche identitarie nei giovani adulti europei in epoca di Covid-19. In Istituto Giuseppe Toniolo, *Giovani ai tempi del coronavirus : una generazione in lockdown che sogna un futuro diverso* (pp. 25-43). Milano, Italia: Vita e Pensiero.
- Martinez Damia, S. (2020). L'approfondimento qualitativo. In Bignardi, P. (Eds.). *Chi sono i giovani di Saluzzo? Valori, fede e scelte di vita* (pp.37-66). Milano, Italia: Educatt.
- **Martinez Damia, S.**, Tiberi, E., Alfieri, S., & Marta, E. (2020). Adolescenti e fiducia: le loro parole, il loro sguardo. In *Indagine Generazione Z 2018-2019* (pp. 39-61). Milano, Italia: Vita e Pensiero.
- Alfieri, S., Marta, E., & **Martinez Damia, S.** (2019). Seconda fermata: i valori. In Bignardi, P., Marta, E. & Alfieri, S. (Eds.), *Adolescenti di Valore: Indagine Generazione Z 2017-2018*. Milano, Italia: Vita e Pensiero.
- Alfieri, S., **Martinez Damia, S.**, & Marta, E. (2019). Uscire dalla casa di origine o farvi ritorno modifica i valori delle nuove generazioni? In Alfieri, S., & Marta, E. (Eds.), *Rapporto Giovani 2019*. Bologna, Italia: Il Mulino.
- **Martinez Damia, S.**, & Introini, F. (2019). Adolescenti trentini: il confronto, l'impegno e la libertà. In Bignardi, P., Marta, E. & Alfieri, S. (Eds.), *Adolescenti di Valore: Indagine Generazione Z 2017-2018*. Milano, Italia: Vita e Pensiero.
- Introini, F., & **Martinez Damia, S.** (2018). Attraverso gli altri, verso sé stessi. Gli adolescenti tra ricerca identitaria e relazioni, in Alfieri, S., & Marta, E. (Eds), *Generazione Z. I giovani trentini. Indagine 2018*. Trento, Italia: IPRASE

Manuscripts in preparation

- Marzana, D., **Martinez Damia, S.**, Marinelli, G., & Loreto Martinez, M. (2020). A mixed method study with Peruvians activists in Chile.
- Pistoni, C., **Martinez Damia, S.**, Alfieri, S., Marta, E., Confalonieri, E., & Pozzi, M. (2020). What are the predictors to sexting behavior among Italian adolescents? The Positive Youth Development approach.
- **Martinez Damia, S.**, Alfieri, S., Marta, E., & Pozzi, M. (2020). How are the perceptions of Parental Support and Control related to Indicators of Adulthood? A Cluster Analysis with Italian Emerging Adults.

AWARDS

- Graduate Registration Award at 2021 Virtual Convention, Society for Personality and Social Psychology.

IT SKILLS:

- Nvivo (medium), ATLAS.ti (basic), SPSS (medium)
- Microsoft Word, Excel, Outlook (good)
- Canva, Power point (medium)
- Padlet, Mentimeter (basic)

LANGUAGES:

- Italian (mother tongue)
- Spanish (C1)
- English (B2/C1)

Registration at the Order of Psychologists of Lombardy, Section A of the Register, with the number 19744 from 06/04/2017. I authorize the processing of my personal data in accordance with EU Regulation 679/2016. Aware of the criminal penalties provided for in art. 76 of Presidential Decree no. 445/2000 for falsehoods in acts and false statements, declare, under my personal responsibility, that what is indicated is true.

Suzanna Malatesta