

PERSONAL INFORMATION

Veselin Popov

- St Katharine's Lodge, The Scores 14, St Andrews, Fife KY16 9AR, Scotland, United Kingdom
 + 44 (0) 133446 / 2883 + 44 (0) 7496212882
 vp43@st-andrews.ac.uk; studiromani@geobiz.net
 <https://www.st-andrews.ac.uk/history/staff/vaslinpopova.html>
 ReshearsGate [Veselin Popov](#)

Sex Male | Date of birth 04.12.1955 | Nationality Bulgaria

WORK EXPERIENCE

Professor / Research Fellow

University of St Andrews, School of History

2016 – Present Project *Roma Civic Emancipation Between the Two World Wars* (ERC Advanced Grant 2015)

Academic Research

Global History

Assoc. Prof. & Wissenschaftlicher Mitarbeiter

Ethnographic Institute and Museum at Bulgarian Academy of Sciences (BAS)
& Institute of Ethnology at University of Leipzig

2001 - 2004 SFB Project *Difference and Integration. Economical Symbiosis and Cultural Separation: Service Nomads in Rural and Urban Context*

Academic Research

Ethnography / Ethnology

Assoc. Prof.

1995 - Present

Institute of Ethnology and Folklore Studies with Ethnographic Museum at BAS
[till 2010 – Ethnographic Institute and Museum at BAS]

Academic Research, Ph.D. Students Supervising, Expert Activities

Ethnography / Ethnology

Researcher

1985 - 1995

Ethnographic Institute and Museum at BAS

Academic Research, Expert Activities

Ethnography / Ethnology

EDUCATION

Ph.D. (1985)

1981 - 1984

Ethnographic Institute and Museum at Bulgarian Academy of Sciences

Dissertation: *Bulgarian Traditional Plays and Performances*

M.A. History and Ethnography (1981)

1976 - 1980

Sofia University St. Kliment Ohridski, Faculty of History, Department of Ethnography

M.A. Thesis: *Social and Cultural Life of the Workers in Town of Gabrovo*

PERSONAL SKILLS

Mother tongue(s)

Bulgarian

Other language(s)

	UNDERSTANDING		SPEAKING		WRITING
	Listening	Reading	Spoken interaction	Spoken production	
English	C1 PROFICIENT	C1 PROFICIENT	C1 PROFICIENT	C1 PROFICIENT	C1 PROFICIENT
French	C1 PROFICIENT	B1 PROFICIENT	B1 PROFICIENT	B1 PROFICIENT	B1 PROFICIENT
Russian	C2 PROFICIENT	C2 PROFICIENT	C1 PROFICIENT	C1 PROFICIENT	C1 PROFICIENT
Slovak	C1 PROFICIENT	C1 PROFICIENT	B2 INDEPENDENT	B2 INDEPENDENT	B1 INDEPENDENT
Czech	C1 PROFICIENT	C1 PROFICIENT	B1 INDEPENDENT	B1 INDEPENDENT	A2 BASIC
Polish	C1 PROFICIENT	C1 PROFICIENT	B1 INDEPENDENT	B1 INDEPENDENT	A2 BASIC
Ukrainian	C2 PROFICIENT	C2 PROFICIENT	B1 INDEPENDENT	B1 INDEPENDENT	A2 BASIC
Belorussian	C2 PROFICIENT	C2 PROFICIENT	B1 INDEPENDENT	B1 INDEPENDENT	A2 BASIC
Macedonian	C2 PROFICIENT	C2 PROFICIENT	B1 INDEPENDENT	B1 INDEPENDENT	A2 BASIC
Serbian / Croatian / Bosnian / Montenegrin	C1 PROFICIENT	C1 PROFICIENT	B1 INDEPENDENT	B1 INDEPENDENT	A2 BASIC
Romanes (Gypsy Language)	C2 PROFICIENT	C2 PROFICIENT	C1 PROFICIENT	C1 PROFICIENT	C1 PROFICIENT

Levels: A1/2: Basic user - B1/2: Independent user - C1/2 Proficient user
Common European Framework of Reference for Languages

Organisational / managerial skills 26 years – Co-chair of Scholar Organisation
45 Projects Leader / Coordinator

Index Harzing's Publish or Perish: 1061 citations, h-index 14.
Web of Knowledge: 238 citations.
Scopus: 201 citations.

ADDITIONAL INFORMATION

Membership in Scholar Organisations

Organisation	Position	Dates
Network of Academic Institutions in Romani Studies	Member of Scientific Committee	2016 – Present
	Founder Member	2016
Central Eurasian Studies Society (CEES)	Member	2016 – Present
Association for Slavic, East European, and Eurasian Studies (ASEEES)	Member	2013 – Present
European Association of Social Anthropologists (EASA)	Member	2011 – Present
European Academic Network on Romani Studies	Founder Member	2010
	Member of Scientific Committee	2010 – 2012 2014 – 2015
International Union of Anthropological and Ethnological Sciences (IUAES)	Member	2009 – Present
International Council of Museums (ICOM) International Committee for Museums Ethnography	Member	2009 – Present
International Council for Traditional Music (ICTM) Study Group Music and Minorities	Member	2007 – Present
Gypsy Lore Society	Member	1991 – Present
Minority Studies Society <i>Studii Romani</i>	Co-Chair	1991 – Present

Membership in Editorial Bodies of Scholar Journals and Series

Title	Position	Dates
<i>Bulletin Muzea romské kultury</i>	Editorial Board Member	2015 – Present
<i>Series Nationalisms Across the Globe</i> at Peter Lang Verlag	Editorial Board Member	2013 – Present
<i>International Journal of Romani Language and Culture</i>	Editorial Board Member	2009 – 2013
<i>Romani Studies</i> [till 2006 - <i>Journal of the Gypsy Lore Society</i>]	Editorial Board Member	2006 – Present

Academic Research Experience

A. Project Leader / Country Coordinator / Individual Project

Country	Dates	Title of the Project and Financing Unit
Slovakia	2013 - 2014	<i>Policies towards Roma in Slovakia: Past and Present.</i> National Scholarship Programme of the Slovak Republic.
Bulgaria	2009 - 2012	<i>National Identity and Culture Heritage in Times of Pan-European Labor Mobility (Multiple Case Study of Bulgarians Working in Mediterranean Region).</i> National Science Fund at Ministry of Education and Sciences (Bulgaria).
Turkey	2007 - 2008	<i>Roma Poets in Turkey.</i> Arts and Culture Network Program at Open Society Institute – Budapest.
Ukraine	2007 - 2008	<i>Gravestone Monuments in Republic of Moldova.</i> Arts and Culture Network Program at Open Society Institute – Budapest.
Europe	2006 - 2007	<i>Dynamics of National Identity and Transnational Identities in the Process of European Integration</i> (CER 2006-051). Jean Monnet Action, Support for Study and Research Centres 2006, Program of the European Commission & Roma Participation Programme at Open Society Institute – Budapest & Trust for Civil Society in Central and Eastern Europe.
Central, Eastern and Southeastern Europe	2005 - 2007	<i>Romano Folkloros. Roma Folklore and Oral History in Romani Language.</i> Next Page Foundation.
Bulgaria	2005 - 2006	<i>Economic Aspects of the Condition of Roma Women.</i> European Parliament. In Partnership with Berliner Institute for Comparative Social Research & University of Florence.
Bulgaria	2004 - 2006	<i>Roma and the Economy.</i> DG Employment, Social Affairs and Equal Opportunities at European Commission. In Partnership with Berliner Institute for Comparative Social Research & University of Florence & Association "Dženo" (Prague).
Bulgaria	2004 - 2006	<i>Roma and the Labour Markets.</i> DG Employment and Social Affairs at European Commission. In Partnership with Berliner Institute for Comparative Social Research, University of Florence and Association "Dženo" (Prague).
Bulgaria, Poland, Slovakia, Hungary, Czech Republic, Greece	2004	<i>Roma in Eastern Europe and the Labour Markets.</i> DG Employment, Social Affairs and Equal Opportunities at European Commission. In Partnership with Berliner Institute for Comparative Social Research & University of Florence & Association "Dženo" (Prague).
Russian Federation	2003	<i>Roma and Roma Organization in Southern Russia.</i> Roma Participation Programme at Open Society Institute – Budapest.
Bulgaria	2002 - 2006	<i>European Research Forum on Migration and Ethnic Relations (EUROFOR).</i> Sixth Programme for Research and Technological Development – Human Resources and Mobility (Marie Curie Actions). In Partnership with Berliner Institute for Comparative Social Research.
Southeastern Europe	2000 - 2002	<i>Creating a Nation – New Ethnic Identities of the Balkan Gypsies.</i> Research Support Scheme at Central European University.
Bulgaria	1999	<i>Minorities in Dobrudzha and Galicia – a Comparative Survey.</i> East-East Program at Open Society Institute – New York.
Bulgaria	1998 - 2002	<i>European Research Forum on Migration and Ethnic Relations (EUROFOR).</i> Fifth Programme for Research and Technological Development – Improving Human Research Potential and the Socio-Economic Knowledge Base. In Partnership with Berliner Institute for Comparative Social Research.
Southeastern Europe	1998	<i>Studii Romani. Roma Folklore and Oral History on the Balkans. Vol. V-VI.</i> Embassy of Netherlands – Matra/KAP Program.
Eastern Europe	1997	<i>Rebirth of a Nation? Roma (Gypsy) Question in Eastern Europe.</i> MacArthur Foundation.

Bulgaria	1996 - 1997	<i>Chances of External Interventions into the Social and Economic Change in Eastern Europe: Can Development Politics to be an Instrument to Regulate Migration Flows? The Examples of Roma and Diaspora Migration.</i> DG Employment, Social Affairs and Equal Opportunities at European Commission. In Partnership with Berliner Institute for Comparative Social Research.
Southeastern Europe	1996 - 1997	<i>Studii Romani. (Roma Folklore and Oral History on the Balkans).</i> Vol. III-IV. Soros Rroma Foundation (Zürich).
Bulgaria	1995 - 1996	<i>Studii Romani. Roma Folklore and Oral History in Bulgaria.</i> Vol. II. Soros Rroma Foundation (Zürich).
Bulgaria	1994 - 1995	<i>Studii Romani. Roma Folklore and Oral History in Bulgaria.</i> Vol. I. Soros Rroma Foundation (Zürich).
Bulgaria	1994 -1998	<i>European Research Forum on Migration and Ethnic Relations (EUROFOR).</i> Fourth Programme for Research and Technological Development – Training and Mobility of Researchers. In Partnership with Berliner Institute for Comparative Social Research.
Bulgaria	1994 - 1995	<i>Development Policies as Instruments of Migration Regulation: Roma and Diaspora Migration in Central and Eastern Europe.</i> DG Employment, Social Affairs and Equal Opportunities at European Commission. In Partnership with Berliner Institute for Comparative Social Research.
Bulgaria	1994	<i>Gypsy Nomads in Bulgaria – Traditions and Contemporary Dimension.</i> Research Support Scheme at Central European University.
Bulgaria	1993 - 1997	<i>Possibilities of External Intervention in Eastern European Socio Economic Change: Roma and Diaspora Migration as Examples of the Use of Development Policy as an Instrument of Migration Control.</i> DG Employment, Social Affairs and Equal Opportunities at European Commission. In Partnership with Berliner Institute for Comparative Social Research.
Bulgaria	1994	<i>Gypsy Organizations in Bulgaria and their place in the Formation of the Democratic System.</i> NATO Democratic Institutions Fellowship Programme.

B. Project Participant

Country	Dates	Title of the Project, Leading Institution/Organisation and Financing Unit
Eastern Europe	2016 - 2021	<i>Roma Civic Emancipation Between the Two World Wars.</i> European Research Council Advanced Grant 2015. School of History, University of St Andrews.
Kazakhstan	2014 - 2015	<i>Integrated sociological study on inter-ethnic relations with the elaboration of proposals and recommendations to improve the state policy in the sphere of inter-ethnic relations.</i> Institute of Social and Political Studies (Astana). Ministry of Culture and Sports of the Republic of Kazakhstan.
Europe	2012 - 2016	<i>The Immigration of Romanian Roma to Western Europe: Causes, Effects, and Future Engagement Strategies (MigRom12).</i> University of Manchester. Seventh Framework Programme at European Commission (FP7-SSH-2012.5.1-2).
Mediterranée	2012 - 2014	<i>Lexikons nicht-staatlicher Gemeinschaften und Diasporen im Mittelmeerraum.</i> Centre for Mediterranean Studies at Ruhr University (Bochum). Federal Ministry of Education and Research (Germany).
Southeastern Europe	2012 - 2013	<i>Mobilität, Transnationalisierung und europäische Identität in Südosteuropa – überlieferte und aktuelle Dimensionen.</i> Deutsche Forschungsgemeinschaft (DFG). In Partnership with Friedrich-Schiller-Universität Jena, Institut für Slawistik.
Bulgaria	2011 - 2013	<i>Dynamics of the Processes of Return and Reintegration of Bulgarian Emigrants.</i> Institute for the Study of Societies and Knowledge at Bulgarian Academy of Sciences (BAS). National Science Fund at Ministry of Education and Sciences (Bulgaria).
Europe	2010 - 2011	<i>Education of Roma/Gypsy Children in Europe. Information Fact Sheets on Roma History and Roma Culture.</i> University of Graz, Institut für Sprachwissenschaft. Directorate of School, Out-of-School and Higher Education at Council of Europe.
Bulgaria	2009 - 2010	<i>European Identities: Dimensions and Dynamics.</i> Institute of Ethnology and Folklore Studies with Ethnographic Museum at BAS. National Science Fund at Ministry of Education and Sciences (Bulgaria).
Ukraine, Russian Federation, Moldova	2009 - 2010	<i>Romani Pentecostalism.</i> Södertörn University (Stockholm).

Bulgaria	2008 - 2009	<i>Multidimensional Identities: Evolution of Historical Heritage and Cultural Traditions in EU Perspectives.</i> Institute of Ethnology and Folklore Studies with Ethnographic Museum at BAS. National Science Fund at Ministry of Education and Sciences (Bulgaria).
Europe	2005 - 2008	<i>Romani Library.</i> Next Page Foundation. Culture 2000 Programme.
Europe	2004 - 2005	<i>Education of Roma/Gypsy Children in Europe. Information Fact Sheets on Roma History and Roma Culture.</i> University of Graz, Institut für Sprachwissenschaft. Directorate of School, Out-of-School and Higher Education at Council of Europe.
Bulgaria, Romania, Ukraine, Republic of Moldova, Russian Federation	2001 - 2004	<i>Difference and Integration. Economical Symbiosis and Cultural Separation: Service Nomads in Rural and Urban Context.</i> University of Leipzig & Martin-Luther-University Halle-Wittenberg. Deutsche Forschungsgemeinschaft (DFG).
Bulgaria	1998	<i>Roma and Sinti Literature.</i> Institut für Vergleichende Literaturwissenschaft (Innsbruck).
Central, Eastern and Southeastern Europe	1997	<i>Situation of the Roma and Sinti in Central and Eastern Europe.</i> Romani CRISS (Bucharest) & Centre de Recherches Tsiganes (Paris).
Europe	1996 - 1999	<i>International Research Group for European History of the Gypsies.</i> Centre de Recherches Tsiganes. School Education Division at Council of Europe.
Bulgaria	1995 - 1996	<i>Basic Education and Institutional Environment.</i> UNESCO Institute for Education (Hamburg).
Bulgaria	1995 - 1996	<i>Situations des tsiganes dans l'Europe occupé.</i> Centre de Recherches Tsiganes. School Education Division at Council of Europe.
Bulgaria	1994	<i>L'expression culturelle des tsiganes en Europe centrale et orientale.</i> Etudes tsiganes & UNISAT. UNESCO.
Bulgaria	1993 - 1994	<i>The Refugees Atlas Project.</i> Royal Military College (Toronto).
Bulgaria	1993	<i>Roma, Gypsies and Travellers. / Roma, Tsiganes et Voyageurs.</i> Centre de Recherches Tsiganes. School Education Division at Council of Europe.
Bulgaria	1993	<i>Les Tsiganes en Europe à l'horizon 1993.</i> Etudes tsiganes & UNISAT. UNESCO.
Bulgaria	1985 - 1992	<i>Ethnography of Gypsies/Roma in Bulgaria.</i> Ethnographic Institute and Museum at BAS.
Czechoslovakia	1984 - 1985	<i>Ethnography of Gypsies/Roma in Slovakia.</i> Ethnographic Institute at Slovak Academy of Science.

University Experience

A. Project Leader

Country	Dates	Title of the Project and Financing Unit
Bulgaria	2011 - 2013	<i>Terni zor / Young Power. Complex Support to Roma Youth for Equal Access to Higher Education.</i> America for Bulgaria Foundation. In Partnership with Student Society for Development of Interethnic Dialogue.
Bulgaria	2011 - 2012	<i>Action to Change Negative Attitudes of the Mass Media Professionals towards Roma.</i> Roma Initiatives at Open Society Institute – Budapest. In Partnership with Southwestern University “Neofit Rilski” (Blagoevgrad) & Student Society for Development of Interethnic Dialogue.
Bulgaria	2010 - 2011	<i>Romani Studies Centre of Excellence.</i> America for Bulgaria Foundation.
Bulgaria	2008 - 2009	<i>Terni zor. Roma High Education Support Initiative.</i> Roma Education Fund (Zürich & Budapest). In Partnership with Student Society for Development of Interethnic Dialogue.
Bulgaria	2007 - 2008	<i>Roma High Education Support Initiative.</i> Roma Education Fund (Zürich & Budapest). In Partnership with Student Society for Development of Interethnic Dialogue.

Bulgaria	2006 - 2007	<i>Development of Gypsy/Romani Studies.</i> Roma Education Fund (Zürich & Budapest). In Partnership with Student Society for Development of Interethnic Dialogue.
Germany	1997	<i>Experience Exchange Visit of the University of Leipzig and University of Bochum.</i> Deutscher Akademischer Austausch Dienst (DAAD).
Bulgaria	1992 - 1993	<i>Introducing Gypsy/Romani Studies in St. Kliment Ohridski University (Sofia).</i> Project on Ethnic Relations (Princeton).

B. Project Participant

Country	Dates	Title of the Project, Leading Institution/Organisation and Financing Unit
Czech Republic	2011	<i>Roma in Central, Eastern and Southeastern Europe.</i> Charles University in Prague, Faculty of Arts, Institute of South and Central Asia. Fund for Development of Higher Education (Czech Republic).
Ecuador	2010	<i>The University as Collaborator for Capacity Building: Sustainable Development in Galapagos.</i> New Century Scholars Team. Council for International Exchange of Scholars (Fulbright) and Provincial Government of Galapagos, Ecuador.
Bulgaria	2009 - 2011	<i>Developing of Skills and Qualifications of the Young Scholars – a Pre-requisite for Professional Realisation in Border Spheres between Science and Practice.</i> Institute for Society and Knowledge Studies at BAS. Operative Program "Human Resources Development" (Bulgaria).
Bulgaria	2008 - 2010	<i>Project European Dimension of Culture and History of Balkans (Teaching Program for PostDocs, Fellows and Young Scholars).</i> Institute of Ethnology and Folklore Studies with Ethnographic Museum at BAS. Operative Program "Human Resources Development" (Bulgaria).

C. Lecture Courses

Country	Dates	Course Title and Place
France	2013	Lecture "Roma from Central and Eastern Europe and their contemporary migrations to Western Europe" at GRAINES Summer School "From the Margins: Revisiting European History, c.1400 to present" (Menton).
Lithuania	2013	Lectures Course "Gypsies/Roma in Central, Eastern and Southeastern Europe" in frames of ERASMUS Programme at EC. Vytautas Magnus University (Kaunas).
Republic of Moldova	2013	Lectures Course "Gypsies/Roma in Central, Eastern and Southeastern Europe" at Research Seminar "Roma in the Post-Soviet Countries: History, Ethnography, Policy" (Chisinau).
Bulgaria	2012	Lectures Course "Roma in Eastern Europe". Southwestern University "Neofit Rilski" in Blagoevgrad, Faculty of Arts.
Czech Republic	2011 - 2012	Lectures Course "Roma in Central, Eastern and Southeastern Europe". Charles University in Prague, Faculty of Arts, Institute of South and Central Asia.
Germany	2010	Lecture "Between Exoticism and Marginalization. Current Problems of the Gypsy Studies" in frames of Lectures Cycle <i>Tsiganologie</i> in Institute of Ethnology at Leipzig University.
Denmark / Bulgaria	2009	Lecture "Academic Challenges before and in Romani Studies in Europe" in frames of Migration and Identity Program at Danish Institute for Study Abroad (Copenhagen).
Finland	2008 - 2009	Lectures Course "Gypsies/Roma in Central, Eastern and Southeastern Europe" in Aleksanteri Institute - Centre for Russian and Eastern European Studies at University of Helsinki.
Bulgaria	Since 2006	Chair of the Ph.D. Course: "Gypsies/Roma: History, Traditions, Modern Times". Institute of Ethnology and Folklore Studies and Ethnographic Museum at BAS.
Bulgaria	2004	Lectures Course "The Gypsies/Roma in Central, Eastern and Southeastern Europe" at Summer School on Romani Studies (Varna).
Hungary	2001	Lecture "Uniqueness & Diversity. The Gypsies/Roma in Central, Eastern and Southeastern Europe" in frames of Post-graduate Course "The Roma in the Society" in Department of Political Science at Central European University (Budapest).
Serbia	2000	Lectures Course "Gypsies/Roma in Central, Eastern and Southeastern Europe" at Summer School on Romani Studies (Vlasina).
Poland	1994	Lectures Course "Gypsies/Roma in Central Europe and the Balkans" at Summer School on Romani Studies (Supraśl).
Bulgaria	1992 - 1993	Lectures Course "Gypsies in Bulgaria" in Department of Ethnography, Faculty of History at St. Kliment Ohridski University (Sofia).

D. Public Lectures

Country	Dates	Course Title and Place
Germany	2014	Public Lecture "Roma from Southeastern Europe: Living and Working in Migration". Humboldt University of Berlin.
Germany	2014	Public Lecture "Roma Migrations: Past and Present". Sorbisches Institut (Bautzen).
Germany	2014	Public Lecture "Der Widerstand der Sinti und Roma gegen die Nazis". Amaro Drom e.V. (Berlin).
Slovakia	2014	Public Lecture "From Muslim Gypsies to Roma Islam". Institute of Ethnology at Slovak Academy of Sciences.
Serbia	2011	Public Lecture "Common Law of Roma in Central, Eastern and Southeastern Europe". Faculty of Law at the University of Belgrade.
USA	2010	Public Lecture "Roma/Gypsies in Central, Eastern and Southeastern Europe". Centre for East European and Russian/Eurasian Studies at the University of Chicago.
USA	2010	Public Lecture "Roma/Gypsies in Central, Eastern and Southeastern Europe". Centre for Global Studies at the University of California (Riverside).
USA	2010	Public Lecture "Roma/Gypsies in Central, Eastern and Southeastern Europe". Centre for Russian & Eurasian Studies at the University of Texas.
Czech Republic	2010	Public Lecture "Roma/Gypsies in Central, Eastern and Southeastern Europe". Institute of South and Central Asia at the Charles University, Prague.
Germany	2009	Public Lecture "Feldforschungsmethoden in Tsiganologie". Forum für Tsiganologische Forschungen at the University of Leipzig.
Germany	2008	Public Lecture "West-Ethnologie vs. Ost-Ethnographie" Forum für Tsiganologische Forschungen at the University of Leipzig.
Germany	2008	Public Lecture "Bürgerwehren in Bulgarien". Forum für Tsiganologische Forschungen at the University of Leipzig.
Germany	2008	Public Lecture "Zigeuner in Turkei". Forum für Tsiganologische Forschungen at the University of Leipzig.
Bulgaria	2006	Lecture "Roma Groups and Romani Dialects. How to use Ethnology in Linguistic Studies". Department of Linguistics at the University of Manchester.
Turkey	2004	Public Lecture "Gypsies in Central, Eastern and Southeastern Europe". Bilgi University (Istanbul).
Germany	2002	Public Lecture "Gypsies in Bulgaria in Times of Transition". Max Planck Institute for Social Anthropology (Halle).
Bulgaria	2001	Public Lecture "Roma – a Nation without a State? Historical Background and Contemporary Tendencies". – Sofia University "St. Kliment Ohridski".
Australia	2000	Public Lectures "Gypsies in Bulgaria". Edith Cowan University (Perth).
Australia	2000	Public Lectures "Gypsies in Bulgaria". University of Western Australia (Perth).
USA	2000	Public Lecture "Gypsy Minority in Bulgaria – Policy and Community Development". Centre for European Studies, the Kennedy School of Government, Harvard University.
Slovakia	1997	Public Lecture "Gypsies/Roma in Central, Eastern and Southeastern Europe". Department of Anthropology, Faculty of Natural Sciences, University Jan Amos Komensky (Bratislava).
Germany	1997	Public Lectures "Gypsy Minority in Bulgaria". University of Leipzig.
Germany	1997	Public Lectures "Gypsy Minority in Bulgaria". University of Bochum.

E. Supervising and Participation in Academic Commissions for Awarding of Degrees

Country	Dates	Description
Brazil	2011 - 2012	Co-supervising of Ph.D. Thesis of Marcos Toyansk Silva Guimaraes at University of São Paulo (Brazil).
Bulgaria	2010 - 2013	Supervising of Ph.D. Thesis "Gypsies/ Roma in Bulgarian Army (1878-1945). A Ethnographic Aspects" of Velcho Krastev at Institute of Ethnology and Folklore Studies with Ethnographic Museum at BAS.
Bulgaria	2009	Supervising of Research Fellows in Ethnographic Institute and Museum at BAS: Tobias Marx (Germany), Kai Åberg (Finland), Vesna Rasulić-Delić (Montenegro), Sanja Zlatanović (Serbia), Georgy Tsvetkov and Marianna Smirnova-Seslavinskaya (Russian Federation).
Bulgaria	2008 - 2010	Supervising of Ph.D. Thesis "Dynamic of Identities in Montenegro" of Sofiya Zahova at Ethnographic Institute and Museum at BAS.
Bulgaria	2008	Supervising of Research Fellows in Ethnographic Institute and Museum at BAS: Tobias Marx (Germany), Annemarie Sorescu-Marinković (Serbia), Natalia Zinevich (Ukraine), Georgy Tsvetkov and Marianna Smirnova-Seslavinskaya (Russian Federation).
Bulgaria	2007	Supervising of Research Fellows in Ethnographic Institute and Museum at BAS: Marek Jakoubek (Czech Republic), Ion Duminica (Republic of Moldova).

Bulgaria	2003 - 2006	Supervising of Ph.D. Thesis "Gypsies Evangelists in Bulgaria" of Magdalena Slavkova at Ethnographic Institute and Museum at BAS.
Bulgaria	2001 - 2004	Supervising of Ph.D. Thesis "Balkan Egyptians. Historical and Ethnographical aspects" of Rubin Zemon at Ethnographic Institute and Museum at BAS.
Bulgaria	2001	Supervising of Alexey Danilkin (Ukraine), Research Fellow in Ethnographic Institute and Museum at BAS.

Museum, Library and Archive Experience

A. Project Leader / Country Coordinator

Country	Dates	Title of the Project and Financing Unit
Europe	2011 - 2016	<i>CampUSCulturae. Culture Programme 2007-2013.</i> In Partnership with University of Santiago de Compostela & CHE Consult GmbH (Dortmund) & University of Lodz & Ponte... nas ondas! (Ganfei) & Institute of Foreign Languages at University of Iceland (Reykjavik).
Bulgaria	2009 - 2010	<i>Preservation of Gypsy/Roma Historical and Cultural Heritage.</i> Endangered Archives Programme of the British Library.
Bulgaria	2007 - 2008	<i>Preservation of Gypsy/Roma Historical and Cultural Heritage in Bulgaria.</i> Endangered Archives Programme of the British Library.
Bulgaria	2005 - 2006	<i>Establishing of Gypsy/Romani Library and Archive with web-page "Studii Romani" in the Ethnographic Institute and Museum at Bulgarian Academy of Sciences.</i> Open Society Fund - Sofia.
Bulgaria	1999 - 2000	<i>Gypsies/Roma in the Past and Modern Times.</i> Roma Culture Initiative Program at Open Society Institute – Budapest & Catholic Organisation for Relief and Development Aid.
Hungary	1998 - 1999	<i>Roma/Gypsies in Central and Eastern Europe.</i> Open Society Institute - Budapest & Open Society Fund - Sofia. In Partnership with Museum of Ethnography (Budapest).
Bulgaria	1996 - 1997	<i>A Museum Exhibition of Gypsy/Roma Culture.</i> Confidence-Building Measures of the Council of Europe & Catholic Organisation for Relief and Development Aid (CORDAID).
Bulgaria	1994 - 1995	<i>Multicultural Museum Exhibition – a Tool for Educating the Public in Mutual Tolerance and Respect for Gypsies.</i> PHARE and TACIS Democracy Programme of the European Union & Council of Europe - European Youth Campaign against Racism, Xenophobia, Anti-Semitism and Intolerance & Open Society Fund - Sofia.

Expert Experience

A. Project Leader / Country Coordinator / Individual Project

Bulgaria	1992 - 1993	Lectures Course "Gypsies in Bulgaria" in Department of Ethnography, Faculty of History at St. Kliment Ohridski University (Sofia).
Country	Dates	Title of the Project and Financing Unit
Uzbekistan, Kazakhstan, Georgia	2013 - 2014	<i>Roma, Sinti, Lyuli and Basha in Asia.</i> Organization for Security and Cooperation in Europe, Office for Democratic Institutions and Human Rights.
Tajikistan, Kyrgyzstan, Armenia	2012 - 2013	<i>Lyuli and Basha in Central Asia and Transcaucasia.</i> Organization for Security and Cooperation in Europe, Office for Democratic Institutions and Human Rights
Bulgaria	2011	<i>Policy Recommendation for Bulgaria.</i> Roma Initiatives at Open Society Institute – Budapest.
Central, Eastern and Southeastern Europe	2007	<i>Evaluation of the Romani Projects.</i> Next Page Foundation.
Bulgaria	2006	<i>Bulgaria. Country Assessment and the Roma Education Fund's Strategic Directions.</i> Roma Education Fund (Zürich & Budapest).
Kosovo	2000 - 2001	<i>Create Awareness on Roma and Roma-related Groups (Ashkale and Egyptians).</i> Organization for Security and Cooperation in Europe, Office for Democratic Institutions and Human Rights (ODIHR/OMIK Action Plan on Roma in Kosovo).
Albania	1999	<i>Study of Situation of Roma Minority in Albania.</i> Catholic Organisation for Relief and Development Aid (CORDAID). In Partnership with Human Rights Project (Sofia).

Bulgaria	1999	<i>Study of the Education Situation of Ethnic Minorities in the Republic of Bulgaria.</i> Word Bank – Bulgaria.
Central, Eastern and Southeastern Europe	1998	<i>European Roma Cultural Centre. Concept for Development.</i> Open Society Institute – Budapest.
Central, Eastern and Southeastern Europe	1998	<i>Evaluation of the Work and Social Impact of European Roma Rights Centre.</i> Roma Participation Programme at Open Society Institute – Budapest.
United Kingdom	1995	<i>Public Policy Analysis of the Situation of the Gypsies in United Kingdom.</i> Charity Know How Fund.
USA	1993	<i>Public Policy Analysis of the Situation of the Gypsies in the U.S.A.</i> German Marshall Fund.
Bulgaria	1992	<i>Mass Media Survey on Bulgarian Press in Regard to Gypsies.</i> J. F. Kaplan Fund.

B. Project Participant

Country	Dates	Title of the Project, Leading Institution/Organisation and Financing Unit
Europe	2009 - 2010	<i>Key Expert in Project Activities to Improve the Impact of Policies, Programmes, and Projects Aimed at the Social Inclusion and Non-Discrimination of Roma People in the EU</i> (VC/2008/0539). European Roma Rights Centre. European Commission, Directorate-General for Employment, Social Affairs and Equal Opportunities. Tender No VT/2008/06.
Bulgaria	2008 - 2009	<i>Research and Science Key Expert in the PHARE Multi-Annual Project Improvement of the Situation and Inclusion of the Disadvantaged Ethnic Minorities with a Special Focus on Roma</i> (EuropeAid/122905/D/SER/BG). Hulla & Co Human Dynamics KG.
Bulgaria	2007 - 2008	<i>Project PHARE BG 01-03-0013. Educational and Medical Integration of Vulnerable Minority Groups with the Special Focus on Roma – Component 03: Health.</i> CEEN Economic Project & Policy Consulting GmbH.
France, Bulgaria, Slovakia, Romania	2006 - 2009	<i>Programme Roms & Voyageurs.</i> FNASAT & Gens du voyage. French Foreign Affairs' Ministry.
Bulgaria	2004 - 2005	<i>Project PHARE 2001 BG 0104-01. Integration of Roma Population.</i> CARE International.
Bulgaria	1992 - 1994	<i>Child and Family of Roma in Bulgaria.</i> Bulgarian National Committee of UNICEF. UNICEF.
Bulgaria	1992	<i>Nationwide Situation Analysis of Bulgaria's Children and Families.</i> Bulgarian National Committee of UNICEF. UNICEF.

C. Consultant / Member of Expert Group

Country	Dates	Activities / Memberships
Europe	2014 - 2015	Consulting of Büro für kulturelle angelegenheiten (Berlin) for Project <i>Digital Archive and Forum of the Roma in Europe</i> , financed by German Federal Cultural Foundation.
Central, Eastern and Southeastern Europe	2000 - 2005	Consulting of Roma Participation Programme at Open Society Institute – Budapest.
Southeastern Europe	2000 - 2002	Consulting of Program <i>Roma and the Stability Pact in Southeastern Europe</i> of Organization for Security and Cooperation in Europe, Office for Democratic Institutions and Human Rights & Council of Europe.
Bulgaria	1997 - 1999	Member of the Expert Group for Elaboration of the <i>Framework Programme for Equal Integration of Roma in Bulgaria</i> .
Central, Eastern and Southeastern Europe	1994 - 1997	Consulting of Soros Rroma Foundation (Zürich).

Civil Society Experience

A. Project Leader / Country Coordinator

Country	Dates	Title of the Project and Financing Unit
Bulgaria	2011 - 2013	<i>Adult Education Strategies to Overcome Group-Focused Hostility in Europe.</i> Sub-programme Grundtvig at Lifelong Learning Programme. In Partnership with Humanity in Action (Berlin) & Union Romani (Sevilla) & Jachad (Budapest) & Centre for Citizenship Education (Limbis) & Edith Stein Society (Wroclaw).

Macedonia, Albania, Montenegro, Serbia and Kosovo	2009 - 2011	<i>Effective Participation of Ethnic Communities Vulnerable to Racial Discrimination in Public Life of Western Balkans.</i> EuropeAid/126361/ C/ACT/Multi. In Partnership with Union of Balkan's Egyptians.
Turkey	2005 - 2006	<i>Turkish Romanies during the Process of Turkey's EU Adaptation.</i> Delegation of the European Commission to Turkey. In Partnership with Ulasilabilir Yasam Dernegi (UYD).

B. Project Participant

Country	Dates	Title of the Project, Leading Institution/Organisation and Financing Unit
Bulgaria	2010 - 2011	<i>Resource Development Network of Roma Youth in Bulgaria.</i> Student Society for Development of Interethnic Dialogue. Youth in Action Program (Bulgaria) & Roma Decade Matching Fund at Open Society Institute – Budapest.
Bulgaria	2008 - 2009	<i>Creation of Pilot Local Model for Prevention of Early Marriages.</i> Student Society for Development of Interethnic Dialogue. Roma Initiatives at Open Society Institute – Budapest.
Southeastern Europe	2008	<i>Romani Women can do it – II.</i> Romani Kham Foundation. Embassy of Netherlands – Matra/KAP Program.
Southeastern Europe	2005 - 2007	<i>Romani Women can do it.</i> Romani Kham Foundation. Stability Pact Gender Task Force for SEE.
Romania	2005 - 2007	<i>Healing of Memories.</i> Reconciliation in Southeastern Europe Foundation.
Bulgaria	2000 - 2003	<i>Roma Political Academy.</i> Human Right Project. Open Society Institute – New York.
Bulgaria	2000	<i>Denied a Future? The Right to Education of Roma, Gypsy, Traveller Children in Europe.</i> Save the Children (London).

Field Research (outside Bulgaria)

Field Research among *Roma*: Republic of Macedonia (1993, 1999-2000), USA (1993, 2010), Poland (1994, 2003), Czech Republic (1997, 2003), Slovakia (1997, 2003, 2008, 2013-2014), Albania (1997), Serbia (2000, 2007-2008), Russian Federation (2001-2003, 2012-2013), Ukraine (2001- 2003, 2007-2008), Republic of Moldova (2002, 2007), Romania (2003, 2008), Hungary (2003, 2008), Turkey (2005-2007), France (2009), Italy (2010-2011), Canada (2011), Estonia (2012), Latvia (2012), Argentina (2012), Chile (2012), Kyrgyzstan (2012), Lithuania (2013), Kazakhstan (2013), Georgia (2013), Brasil (2013), Germany (2013-2014), Azerbaijan (2014), United Kingdom (2015).

Field Research among *Balkan Egyptians* and *Ashkali*: Republic of Macedonia (1993, 1999-2000), Serbia / Kosovo (1999-2000).

Field Research among *Romanichals, Irish Travelers and Scottish Travellers*: United Kingdom and Ireland (1995).

Field Research among *Lyuli / Mughat*: Russian Federation (2001-2003, 2012-2013), Tajikistan (2011), Kyrgyzstan (2012), Uzbekistan (2013), Kazakhstan (2013).

Field Research among *Salasaka*: Galápagos Islands – Ecuador (2010).

Field Research among *Banjara, Kalbelia and Gadulia Lohar*: India (2012).

Field Research among *Bosha / Lom*: Armenia (2012), Georgia (2013).

Field Research among *Garachi / Dom*: Georgia (2013), Azerbaijan (2014).

Participation in Academic Forums

Annual Meetings and Conferences of the *Gypsy Lore Society* (GLS): 1991 (Leicester, United Kingdom), 1995 (Leiden, The Netherlands), 1999 (Florence, Italy), 2002 (Budapest, Hungary), 2005 (Granada, Spain), 2007 (Manchester, United Kingdom), 2009 (Helsinki, Finland), 2010 (Lisbon, Portugal), 2011 (Graz, Austria), 2012 (Istanbul, Turkey), 2013 (Glasgow, United Kingdom), 2014 (Bratislava, Slovakia), 2015 (Chisinau, Republic of Moldova), 2016 (Stockholm, Sweden).

2016 – Fifth Central Eurasian Studies Society Regional Conference (Kazan, Russian Federation).

2016 – International Symposium “Beyond the Roma Holocaust: From Resistance to Mobilisation” (Krakow, Poland).

2015 – International Conference “Between Federalism, Autonomy and Centralism: Central and Eastern Europe in the 20th and 21st Centuries” (St Andrews, United Kingdom).

- 2015 – International Conference “ROMA Culture: Past and Present” (Reykjavik, Iceland).
- 2015 – 2015 Nordic Conference on Romani Studies (Stockholm, Sweden).
- 2014 – Association for Slavic, East European and Eurasian Studies (ASEEES) & Central Eurasian Studies Society (CESS) Joint Regional Conference (Astana, Kazakhstan).
- 2014 – Asia Pacific Sociological Association Conference (Chiang Mai, Thailand).
- 2013 – International Conference “History, Identity and Memory of the Romani People (Gypsies)” (Sao Paulo, Brasil).
- 2013 – Academic Seminar “European Dimension of Roma Culture: Scientific and Political Discourses” (Marseille, France).
- 2013 - Academic Colloquium “White spots: Persecution of Roma in Central and Eastern Europe during World War II” (Berlin, Germany).
- 2012 – International Conference “Museum 2012: The Socially Purposeful Museum” (Taipei, Taiwan).
- 2012 – 2th International Sociological Association Forum (Buenos Aires, Argentina).
- 2012 – 40th World Congress of the International Institute of Sociology (New Delhi, India).
- 2012 – International Conference “Migration from and towards Bulgaria (1989 – 2011)” (Jena, Germany).
- 2012 – International Conference “Minorities and the EU Eastern Enlargement: Past, Present and Future Experiences” (Tartu, Estonia).
- 2012 – International Conference “Scrambling for Power: War and Political Transformation in the Balkans, 1940s” (Thessaloniki, Greece).
- 2012 – International Symposium “Migratory Bridges in Eurasia” (Moscow, Russian Federation).
- 2011 – III International Symposium “A Role of Migration in Modernization and Innovative Development of Economy of the Countries Sending and Accepting Migrants: the Migratory Bridge between the Countries of Central Asia and Russia”.
- 2011 – International Conference “National, Ethnic and Language Minorities in the European Union (Lublin, Poland).
- 2011 – 6th Silk Road International Conference (Tbilisi & Batumi, Georgia).
- ICTM – International Council for Traditional Music: 39th World Congress (Vienna, Austria – 2007), 40th World Congress (Durban, Republic of South Africa – 2009), 41th World Congress (St. John's, Canada – 2011).
- ICTM Study Group “Music and Minorities” Meeting and Symposium: 5th (Prague, Czech Republic – 2008), 6th (Hanoi, Vietnam – 2010).
- ICOM – International Committee of Museums of Ethnography: 22nd General Conference 2010 (Shanghai, China).
- ICOM International Committee for Museums Ethnography Confernce: 2008 Conference (Jerusalem, Israel); 2009 Conference (Seoul, Republic of Korea).
- 2010 – International Conference “The University as Collaborator for Capacity Building: Sustainable Development in Galápagos, Ecuador” (San Cristobal, Ecuador).
- 2010 – International Conference “Does East go West? The Future of Anthropology of Postsocialist Societies” (Fribourg, Switzerland).
- 2010 – International Conference “Romani Mobilities in Europe: Multidisciplinary Perspectives” (Oxford, United Kingdom).
- 2010 – International Seminar “Roma Identity” (Prague, Czech Republic).
- 2010 – International Conference “The Change of Roma Identity, Culture and Language Conditioned by Planned Socio-economic Integration” (Belgrade, Serbia).
- European Interreligious Consultation on ‘Healing of Memories’. Reconciliation between Peoples, Cultures and Religions”: 2006 (Constanta, Romania), 2010 (Sarajevo, Bosna and Herzegovina).
- 2009 – 16th World Congress of the International Union of Anthropological and Ethnological Sciences (Kunming, China).
- 2009 – International Conference “Dynamiques, politiques et expériences du rapport aux ‘endo-étrangers’ en Europe: Rroms, Manouches, Yéniches, Gitans et gens du voyage” (Bordeaux, France).
- 2009 – International Seminar “Roma Culture – European Culture Component” (Prague, Czech Republic).
- 2009 – Conference “Roma Access to Political Participation” (Brussels, EU Parliament).
- 2009 – Festival with Conference “Videodrom” (Salzburg, Austria).
- Annual World and Special Conventions of the Association for the Study of Nationalities (ASN): 2000 (Columbia University – New York, U.S.A.), 2001 (Institut d'Etudes Politiques – Paris, France), 2002 (Centro per l'Europa Centro-Orientale e Balcanica, University of Bologna – Forli, Italy), 2008 (Institut d'Etudes Politiques – Paris).
- 2008 – STAKES & 8th Alexander Conference “Welfare, Gender and Agency in Russia and Eastern Europe” (Helsinki, Finland).
- 2008 – International Conference “Roma of Ukraine: from Past to the Future” (Kiev, Ukraine).

2007 – International Conference “Embracing the Future: Identity, Culture and Artistic Expression of Roma. The Role of University Centers” (Venice, Italy).

2007 – International Conference “Education Reform to Support Roma Inclusion” (Budapest, Hungary).

2006 – International Conference “Roma in Education and the Economy” (Bratislava, Slovakia).

2006 – International Conference “Transitions in the History and the Culture” (Skopje, Macedonia).

International Conferences “Beyond Camps and Forced Labour: Current International Research on Survivors of Nazi Persecution” in the Imperial War Museum (London, United Kingdom): 2003, 2006.

International Conferences on Romani Linguistics: 6th (Graz, Austria – 2002), 7th (Praha, Czech Republic – 2006).

International Romani Symposium: 2005 (Edirne, Turkey), 2006 (Istanbul, Turkey).

International Romani Studies Conferences of International Romani Studies Network (Istanbul, Turkey) – 2003, 2005.

European Research Forum on Migration and Ethnic Relations (EuroFor) Marie Curie Conferences: “State of Research on Trans-State Networks and Diasporas” (Brussels, Belgium, 1995), “Romany Life in Europe: Romany Migration Systems and Political Strategies on a European Level” (Milano, Italy, 1997), “Diaspora Immigrants: A Problem of Dual Loyalties?” (Berlin, Germany, 1997), “Immigrant Communities, Diasporas and Politics” & “The Roma in Europe. National and International Politics” (Athens, Greece, 2000), “Immigration into Countries of the European Union: Policy Approaches on the National and European Level” (Brussels, Belgium, 2001), “International Migration, Refugee Protection and Cultural Diversity” (Berlin, Germany, 2003), “Roma und der Staat (Berlin, Germany, 2002), “Roma/Gypsies in the Labour Market” (Ljubljana, Slovenia, 2004), “From Immigration Politics to Migration Management – Changes Immigration Management” (Melieha, Malta, 2005).

2004 – International Conference “Comparative View of the Policies and Strategies of Diversity Management in Central and Eastern Europe” (Prague, Czech Republic).

2003 – Conference “Nomaden und Sesshafte in Geschichte und Gegenwart” (Lutherstadt Wittenberg, Germany).

2002 – International Conference “Khamoro” (Prague, Czech Republic).

2001 – 5th Conference of Rom Network (Athens, Greece).

2000 – XIV International Symposium on Balkan Folklore (Ohrid, Macedonia).

2000 – International Conference “New Directions in Romani Studies” (University of Greenwich & University of Birmingham, United Kingdom).

2000 – International Conference “Remembering for the Future 2000” (Oxford, United Kingdom).

2000 – International Conference “The Double Image of Roma/Gypsies” (Budapest, Hungary).

2000 – International Conference “The Kosovo Conflict and the Consequences on the Roma from Kosovo” (Skopje, Macedonia).

2000 – Round Table “Education of Roma/Gypsy and Traveller Children”, 56th Commission on Human Rights, 1st preparatory Committee, UNO Geneva, Switzerland.

Workshops of the *International Research Group for an European History of the Gypsies*: 1995 (Paris, France), 1996 (Leicester, United Kingdom), 1997 (Vienna, Austria), 1998 (Albany, United Kingdom).

1996 – International Conference “Gypsies/Roma in past and present” (Belgrade, Yugoslavia).

1996 – International Conference “The South Balkans, Recognition and Protection of Diversities” (Skopje, Macedonia).

1995 – International Conference “Education of Gypsies: Development of Teaching Materials” (Athens, Greece).

1995 – International Conference “Contemporary Situation in Southern Balkan” (Ohrid, Macedonia).

1995 – 5th World Congress of Central and East European Studies (Warsaw, Poland).

1995 – International Conference “Education for an Open Society” (Budapest, Hungary)

1995 – Conference “Le Limites du Nationalisme et le Reconnaissance des Communautes Ethniques” (Strasbourg, France).

1994 – I Kongresso Romano katar i Union Europuni (Sevilla, Spain).

1994 – International Conference “The Other Holocaust” (Vienna, Austria).

1992 – Conference “Gypsies in the Locality”, Standing Conference of Local and Regional Authorities of Europe, Council of Europe (Liptovsky Mikulaš, Slovakia).

1992 – International Conference “Les Tsiganes en Europe a l’horizon 1993” (Paris, France).

1991 – International Conference “East facing West” (Ostia, Italy).

Organising of Academic Forums

- 2014 – Annual Meetings and Conferences of the *Gypsy Lore Society* (Bratislava, Slovakia). Member of organisation committee. In Partnership with Institute of Ethnology at Slovak Academy of Sciences.
- 2013 – Academic Seminar “European Dimension of Roma Culture: Scientific and Political Discourses” (Marseille, France). Member of organisation committee. In frames of European Capital of Culture.
- 2012 – Annual Meetings and Conferences of the *Gypsy Lore Society* (Istanbul, Turkey). Member of organisation committee. In Partnership with Beyoğlu Municipality at Istanbul.
- 2012 – International Conference “Migration from and toward Bulgaria (1989 – 2011)” (Jena, Germany). Member of organisation committee. In Partnership with Südosteuropastudien, Institut für Slawistik, Friedrich-Schiller-Universität Jena.
- 2009 – Colloque international “Dynamiques, politiques et expériences du rapport aux ‘endo-étrangers’ en Europe: Roms, Manouches, Yéniches, Gitans et gens du voyage” (Bordeaux, France). Member of organisation committee. In Partnership with Université Victor Segalen - Bordeaux 2.
- 2006 – I International Conference “Dynamics of National Identity and Transnational Identities in the Process of European Integration” (Sofia, Bulgaria). Member of organisation committee. Financed by Jean Monnet Action – Support for Study and Research Centres 2006.
- 2005, 2006 – International Romani Symposium (Istanbul, Turkey). Member of organisation committee. In Partnership with Ulasilabir Yasam Dernegi (UYD).
- 2000 – International Seminar “Identity Formation among Minorities in the Balkans” (Sofia, Bulgaria). Co-chair of organisation committee. Financed by Office for Democratic Institutions and Human Rights, OSCE.

Publications

A. Books

- Marushiakova, Elena and Vesselin Popov. 2016. *Gypsies of Central Asia and Caucasus*. London: Palgrave Macmillan.
- Марушиакова, Елена и Веселин Попов. 2012. *Цигани в Източна Европа. Курс лекции*. София: Парадигма.
- Марушиакова, Елена и Веселин Попов. 2007. *Студии Романи. Том VII. Избрано*. София: Парадигма.
- Marushiakova, Elena, Udo Mischek, Vesselin Popov and Bernhard Streck. 2005. *Dienstleistungsnomadismus am Schwarzen Meer. Zigeunergruppen zwischen Symbiose und Dissidenz*. In *Orientwissenschaftliche Hefte* (16).
- Марушиакова, Елена и Веселин Попов. 2000. *Циганите в Османската империя*. София: Литавра
- 2th ed.: Marushiakova, Elena and Vesselin Popov. 2001. *Gypsies in the Ottoman Empire*. Hatfield: University of Hertfordshire Press.
- 3th ed.: Marushiakova, Elena and Vesselin Popov. 2003. *Romi u Turskom Carstvu*. Subotica: Čikoš Holding.
- 4th ed.: Marushiakova, Elena and Vesselin Popov. 2006. *Osmanlı Imperatorluğu'nda Çingeneler*. Istanbul: Homer.
- 5th ed.: [وكالسةفكس، نية العثمانية في الغجر. الفج يختار بيو فسلين و ٢٠٠٩] ٢٠٠٩ ماروشياكوف يلينا. [2009. Egypt.]
- Марушиакова, Елена и Веселин Попов. 1993. *Циганите в България*. София: Клуб '90.
- 2th ed.: Marushiakova, Elena and Vesselin Popov. 1997. *Gypsies (Roma) in Bulgaria*. Frankfurt am Main: Peter Lang..
- Попов, Веселин. 1993. *Български народни игри и представления. (Изследване върху игровото начало в традиционната народна култура)*. София: Наука и изкуство.

B. Collections of Folklore and Oral History

- Marushiakova, Elena, Vesselin Popov and Birgit Igla, eds. 1998. *Studii Romani*. Vol. V-VI. *The Snake's Ring. The Language and Folklore of Erli from Sofia*. // *Студии Романи*. Том V-VI. Змийският пръстен. Език и фолклор на Софийските Ерлии. Sofia: Litavra. [bilingual edititon]
- Marushiakova, Elena and Vesselin Popov, eds. 1997. *Studii Romani*. Vol. III-IV. *The Song of the Bridge*. // *Студии Романи*. Том III-IV. *Песента за моста*. Sofia: Litavra. [bilingual edititon]
- Marushiakova, Elena and Vesselin Popov, eds. 1995. *Studii Romani*. Vol. II. // *Студии Романи*. Том II. Sofia: Club '90. [bilingual edititon]
- Marushiakova, Elena and Vesselin Popov, eds. 1994. *Studii Romani*. Vol. I. // *Студии Романи*. Том I. Sofia: Club '90. [bilingual edititon]

C. University Textbooks

Кючуков, Христо, Елена Марушиакова и Веселин Попов. 2004. *Христоматия по ромска култура*. София: Иктус Принт.
Марушиакова, Елена, Веселин Попов и Христо Кючуков. 1994. *Беседи за българските роми (циганите)*. София: МОН.

D. Illustrated Books and Catalogues

Marushiakova, Elena and Vesselin Popov. 2012. *Roma Culture in Past and Present. Catalogue*. Sofia: Paradigma.
Марушиакова, Елена и Веселин Попов. 2012. *Ромската етнокултура – минало и настояще. Каталог*. София: Парадигма.
Marushiakova, Elena and Vesselin Popov. 2012. *I Romani etnokultura – paluptnipe thaj akana. Katalogo*. Sofia: Paradigma.
Marushiakova, Elena and Vesselin Popov. 2012. *La cultura étnica de los Gitanos (Roma) – pasado y presente. Catálogo*. Sofia: Paradigma.

Marushiakova, Elena, Udo Mischek, Vesselin Popov and Bernhard Streck. 2008. *Zigeuner am Schwarzen Meer*. Leipzig: Eudora Verlag.
Marushiakova, Elena and Vesselin Popov. 2000. *Gypsies Roma in Times Past and Present. Photo-Book*. // Цигани/Рома от старо и ново време. Фото-книга. Sofia: Litavra. [bilingual edition]
Marushiakova, Elena and Vesselin Popov. 1995. *The Gypsies of Bulgaria. Problems of the multicultural museum exhibition*. // Циганите на България. Проблеми на мултикултуралната музейна експозиция. Sofia: Club '90. [bilingual edition]

E. Assessment Studies

Marushiakova, Elena and Vesselin Popov. 2007. *Advancing Education of Roma in Bulgaria. Country Assessment and the Roma Education Fund's Strategic Directions*. Budapest: Roma Education Fund.
2th ed.: Марушиакова, Елена и Веселин Попов. 2007. *Подобряване на образоването на ромите в България. Оценка на положението в страната и стратегическите насоки на Ромския образователен фонд*. Budapest: Roma Education Fund.
Marushiakova, Elena and Vesselin Popov. 2007. *Roma and the Economy: The Promotion of Vocation and Education for Roma in Bulgaria. Recommendation Brochure*. Berlin: Parabolis.
Marushiakova, Elena and Vesselin Popov. 2006. *Educational and Vocational Training Programmes for Roma in Bulgaria. Recommendation Brochure*. Berlin: Parabolis.
Marushiakova, Elena et al. 2001. *Identity Formation among Minorities in the Balkans: The Cases of Roms, Egyptians and Ashkali in Kosovo*. Sofia: Minority Studies Society "Studii Romani".

F. Edited Books

Marushiakova, Elena and Vesselin Popov, eds. 2016. *Roma Culture: Myths and Realities*. München: Lincom Academic Publishers.
Kyuchukov, Hristo, Elena Marushiakova and Vesselin Popov, eds. 2016. *Roma: Past, Present, Future*. München: Lincom Academic Publishers.

G. Articles (per reviewed)

Marushiakova, Elena and Vesselin Popov. 2016. Who are Roma? In: Marushiakova, Elena and Vesselin Popov, eds. 2016. *Roma Culture: Myths and Realities*. München: Lincom Academic Publishers, 7-34.
Marushiakova, Elena and Vesselin Popov. 2016. Roma Culture: Problems and Challenges. In: Marushiakova, Elena and Vesselin Popov, eds. 2016. *Roma Culture: Myths and Realities*. München: Lincom Academic Publishers, 35-64.
Marushiakova, Elena and Vesselin Popov. 2016. Roma Museums in Eastern Europa. In: Marushiakova, Elena and Vesselin Popov, eds. 2016. *Roma Culture: Myths and Realities*. München: Lincom Academic Publishers, 173-184.
Marushiakova, Elena and Vesselin Popov. 2016. Roma Culture and Roma Policies. In: Marushiakova, Elena and Vesselin Popov, eds. 2016. *Roma Culture: Myths and Realities*. München: Lincom Academic Publishers, 237-242. ISBN 9783862886845.
Marushiakova, Elena and Vesselin Popov. 2016. Gypsy Guilds (Esnafs) on the Balkans. In: Kyuchukov, Hristo, Elena Marushiakova and Vesselin Popov, eds. *Roma: Past, Present, Future*. München: Lincom Academic Publishers, 76-89.
Martinez-Cruz, B., Mendizabal, I., Harmant, C., De Pablo, R., Ioana, M., Angelicheva, D., Kouvatsi, A., Makukh, H., Netea, M., Pamjav, H., Zalan, A., Tournev, I., Marushiakova, E., Popov, V., Bertranpetti, J., Kalaydjieva, L., Quintana-Murci, L., Comas, D., and the Genographic Consortium. 2016. Origins, Admixture and Founder Lineages in European Roma. *European Journal of Human Genetics* 24 (6): 937- 943.
Марушиакова, Елена и Веселин Попов. Валерий Санаров – жизнь, творчество, легенды. *Revista de etnologie și culturologie / Журнал этнологии и культурологии / The Journal of ethnology and culturology* 19: 87-91.

Marushiakova, Elena and Vesselin Popov. 2015. European Policies of Roma Social Inclusion: Catch 22?. *Social Inclusion* (Open Access Journal) 3 (5): 19-31. www.cogitatiopress.com/ojs/index.php/socialinclusion/article/download/241/241.

Marushiakova, Elena and Vesselin Popov. 2015. Identity and Language of the Roma (Gypsies) in Central and Eastern Europe. In: Kamusella, Tomasz, Motoki Nomachi and Catherine Gibson, eds. *The Palgrave Handbook of Slavic Languages, Identities and Borders*. London: Palgrave, 26-54.

Marushiakova, Elena and Vesselin Popov. 2015. The First Gypsy/Roma Organizations, Churches and Newspapers. In: Kominko, Maja, ed. *From Dust to Digital: Ten Years of the Endangered Archives Programme*. Cambridge UK: Open Book Publishers, 258-293.

Marushiakova, Elena and Vesselin Popov. 2015. Central Asian Gypsies: Identities and Migrations. *Sprawy Narodowosciowe* (Seria nowa) / *Nationalities Affairs* (New series) 46: 1-22.

Marushiakova, Elena and Vesselin Popov. 2015. Roma University Education in Eastern Europe. In: Kyuchukov, Hristo, Lukasz Kwadrans and Ladislav Fizik, eds. *Romani Studies: Contemporary Trends*. Munich: Lincom Academic Publishers, 153-168.

Marushiakova, Elena and Vesselin Popov. 2015. The Pierwsze organizacje Cyganów/Romów. *Studia Romologica* 8.

Marushiakova, Elena and Vesselin Popov. 2015. Vplyv "orientalizmu" vo vede a v politike na spolunažívanie Rómov s majoritnou spoločnosťou. In: Podolinská, Tatiana and Tomáš Hrustič, eds. "Ciemo-biele svety". *Rómovia v majoritnej spoločnosti: formy vzájomného spolužitia*. Bratislava: VEDA, 61-83.

Marushiakova, Elena and Vesselin Popov. 2014. Significance of the Taking of an Oath in Roma Communities. In: Kyuchukov, Hristo, Martin Kaleja and Milan Samko, eds. *Linguistic, Cultural and Educational Issues of Roma*. München: Lincom Academic Publishers, 215-222.

Marushiakova, Elena and Veselin Popov. 2014. Gypsy Religious Revival Movement in Former Soviet Union. In: Thurjell, David and Adrian Marsh, eds. *Romani Pentecostalism: Gypsies and Charismatic Christianity*. Frankfurt am Main: Peter Lang, 41-53.

Marushiakova, Elena and Vesselin Popov. 2014. Gypsy Musician and Performances. In: Vitz, Evelyn Birge and Arzu Ozturkmen, eds. *Medieval and Early Modern Performance in the Eastern Mediterranean*. New York: Brepols, 327-341.

Marushiakova, Elena and Vesselin Popov. 2013. The Shades of Incomplete: Roma Educational Policy in Bulgaria. In: Miskovic, Maja, ed. *Roma Education in Europe*. London: Routledge, 135-146.

Marushiakova, Elena and Vesselin Popov. 2013. 'Gypsy' groups in Eastern Europe: Ethnonyms vs. professionyms. *Romani Studies* 23 (1): 61-81.

Marushiakova, Elena and Vesselin Popov. 2013. Roma Migrations vs. Gypsy Nomadismus. In: Schrammel-Leber, Barbara and Tiefenbacher, Barbara, eds. *Romani V. Papers from the Annual Meeting of the Gypsy Lore Society, Graz 2011. Grazer Romani Publikationen* 2. Graz: Grazer Linguistische Monographien, 113-134.

Marushiakova, Elena and Vesselin Popov. 2013. Roma Identities in Central, Southeastern and Eastern Europe. In: Kyuchukov, Hristo and Omar Rawashdeh, eds. *Roma Identity and Anti-Gypsyism in Europe*. München: Lincom Academic Publishers, 40-52.

Marushiakova, Elena and Vesselin Popov. 2013. New Trends of Antiziganism in Central and Eastern Europe. In: Kyuchukov, Hristo and Omar Rawashdeh, eds. *Roma Identity and Anti-Gypsyism in Europe*. München: Lincom Academic Publishers, 183-194.

Marushiakova, Elena and Vesselin Popov. 2013. Two Roma Micro-Groups: Field Notes from Bukovina and Transylvania. In: Kyuchukov, Hristo and Ekaterina Artamonova, eds. *The Educational and Social Sciences in the 21 century*. Bratislava: Vysoká škola zdravotníctva a sociálnej práce, 375-379.

Popov, Vesselin. 2013. Muzyka cygańska i romskie organizacje pozarządowe. *Studia Romologica* 6: 77-93.

Марушиакова, Елена и Веселин Попов. 2013. Цыганский суд в Восточной Европе: концепция, виды и современные трансформации. *Культура и искусство* 1 (13): 41-46.

Марушиакова, Елена и Веселин Попов. 2012. Цыганский суд в Восточной Европе: исследования, мистификации, дискуссии. *Культура и искусство* 6 (12): 43-51.

Марушиакова, Елена и Веселин Попов. 2012. Цыганский суд как элемент традиционной социо-нормативной культуры. *Культура и искусство* 5 (11): 37-45.

Marušiakova, Elena and Vesselin Popov. 2012. Skládání přísahy v kontextu romského soudu. *Romano džaniben* 2: 45-64.

Marushiakova, Elena and Vesselin Popov. 2012. Współczesne migracje cygańskie w przestrzeni postsowieckiej. *Studia Romologica* 5: 113-140.

Marushiakova, Elena and Vesselin Popov. 2012. Migration of Gypsy/Roma Songs. In: Hemetek, Ursula, ed. *Music and Minorities in Ethnomusicology: Challenges and Discourses from Three Continents*. Wien: Institut für Volksmusikforschung und Ethnomusikologie, 55-70. <http://www.mdw.ac.at/ive/>.

Marushiakova, Elena and Vesselin Popov. 2011. Between Exoticization and Marginalization. Current Problems of Gypsy Studies. *Behemoth. A Journal on Civilisation*. 1: 51-68.

Marushiakova, Elena and Vesselin Popov. 2011. Kult romskiej świętej Bibiji. *Studia Romologica* 4: 37-66.

- Marushiakova, Elena and Vesselin Popov. 2011. Roma University Education in Central, Eastern and Southeastern Europe. – *International Journal of Romani Language and Culture* 1 (2): 131-148.
- Marushiakova, Elena and Vesselin Popov. 2011. 'Whom belong this Song?' How to research Romani Culture on the Balkans. *International Journal of Romani Language and Culture* 1 (1): 54-65.
- Marushiakova, Elena and Vesselin Popov. 2010. Migrations West to East in the Times of the Ottoman Empire: The Example of a Gypsy/Roma Group in Modern Iran. *Anthropology of the Middle East* 5 (1): 93–99.
- Marushiakova, Elena and Vesselin Popov. 2010. Roma Culture and Tradition. *City* 14 (6): 10-14.
- Marushiakova, Elena and Vesselin Popov. 2010. Holocaust, Porrajmos, Samudaripen ... Tworzenie nowej mitologii narodowej. *Studia Romologica* 3: 75-94.
- Marushiakova, Elena and Vesselin Popov. 2010. Politiky zamerané na Cigánov/Rómov v strednej, juhovýchodnej a východnej Európe v období komunistickej vlády. *Slovenský národopis* 58 (3): 269-289.
- Marushiakova, Elena and Vesselin Popov. 2009. Gypsy Slavery in Wallachia and Moldavia. In: Kamusella, Tomasz and Krzysztof Jaskulowski, eds. *Nationalisms Today*. Oxford: Peter Lang, 89-124.
- Marushiakova, Elena and Vesselin Popov. 2009. Etnonimy a profesjonomaty. Grupy Cyganów na Bałkanach. *Studia Romologica* 2: 177-198.
- Marushiakova, Elena and Vesselin Popov. 2009. The Song Repertoire of the Servi Roma from Ukraine. In: Jurkova, Zuzana and Lee Bidgood, eds. *Voices of the Weak. Music and Minorities*. Praha: Slovo 21, 85-93.
- Marushiakova, Elena and Vesselin Popov. 2009. 'Le Programme Roms & Voyageurs' en Europe Centrale et Orientale. *Études Tsiganes* 35: 104-129.
- Popov, Vesselin. 2008. The Gypsy/Roma between the Scylla of Marginalization and the Charybdis of Exotization in New EU Realities. In: Marushiakova, Elena, ed. *Dynamics of National Identity and Transnational Identities in the Process of European Integration*. Newcastle: Cambridge Scholars Publishing, 491-503.
- Marushiakova, Elena and Vesselin Popov. 2008. Migrations des Tsiganes en Europe, des années soixante à nos jours. *Hommes et Migrations* 1275: 100-111.
- Marušiakova, Elena et Veselin Popov. 2008. Les migrations des Roms balkaniques en Europe occidentale: mobilités passées et présentes. *Balkanologie* XI (1-2). <http://balkanologie.revues.org/index972.html>.
- Marushiakova, Elena and Vesselin Popov. 2008. Les Tsiganes dans l'Empire Ottoman. *Études Tsiganes* 31-32: 10-25.
- Marushiakova, Elena and Vesselin Popov. 2008. Sad cyganski w Europie Wschodniej. *Studia Romologica* 1: 33-77.
- Марушиакова, Елена и Веселин Попов. 2008. Холокост и цыгане. Реконструкция исторической памяти и создание новой национальной мифологии. *Голокост и сучасність* 4 (2): 29-42.
- Марушиакова, Елена и Веселин Попов. 2008. Цигански/ромски идентичности в новите европейски измерения. (Случаят Източна Европа). In: Дечева, Мирелла. (Съст.) *Динамика на националната идентичност и транснационалните идентичности в процеса на европейска интеграция*. София: Парадигма, 637-660.
- Marushiakova, Elena and Vesselin Popov. 2007. The Gypsy Court in Eastern Europe. *Romani Studies* 17 (1): 67-101.
- Marusiakova, Elena et Veselin Popov. 2007. ONG, mouvements et partis roms en Bulgarie: quels modes d'organisation pour quelle articulation des intérêts? *Revue d'études comparatives Est-Ouest* 38 (4): 49-66.
- Marushiakova, Elena und Vesselin Popov. 2007. Zigeunerpolitik und Zigeunerforschung in Bulgarien (1919-1989). In: Zimmermann, Michael, Hrsg. *Zwischen Erziehung und Vernichtung. Zigeunerpolitik und Zigeunerforschung im Europa des 20. Jahrhunderts. Beiträge zur Geschichte der Deutschen Forschungsgemeinschaft*. Band 3. Stuttgart: Franz Steiner, 125-156.
- Marushiakova, Elena and Vesselin Popov. 2006. De l'Est à l'Ouest. Chronologie et typologie des migrations tsiganes en Europe. *Etudes Tsiganes* 27-28: 10-26.
- Marushiakova, Elena and Vesselin Popov. 2006. La mobilité des Tsiganes dans la Communauté des États indépendants. *Etudes Tsiganes* 27-28: 28-43.
- Marushiakova, Elena and Vesselin Popov. 2006. The 'Turkish Gypsies' on Balkans and in the Countries of Former Soviet Union. In: Marsh, Adrian and Elin Strand, eds. *Gypsies and the Problem of Identities. Contextual, Constructed and Contested*. Istanbul: Swedish Research Institute in Istanbul, 179-189.
- Marushiakova, Elena and Vesselin Popov. 2006. Holocaust and the Gypsies. The Reconstruction of the Historical Memory and Creation of New National Mythology. In: Johannes-Dieter Steinert and Inge Weber-Newth, eds. *Beyond Camps and Forced Labour. Current International Research on Survivors of Nazi Persecution*. Vol. II. Osnabrück: Secolo, 805-826.
- Marushiakova, Elena and Vesselin Popov. 2005. How to Research Past Experiences of Suffering. In: Johannes-Dieter Steinert and Inge Weber-Newth, eds. *Beyond Camps and Forced Labour. Current International Research on Survivors of Nazi Persecution*. Osnabrück: Secolo, 456-464.

Marushiakova, Elena and Vesselin Popov. 2005. The 'Gypsy Court' as a Concept of Consensus among Service Nomads in the Northern Black Sea Area. In: Leder, Stefan und Bernhard Streck, Hrsg. *Shifts and Drifts in Nomad-Sedentary Relations*. Wiesbaden: Reichert, 123-147.

Marushiakova, Elena and Vesselin Popov. 2005. Communications between Nomadic Gypsy Groups. In: Schrammel, Barbara, Dieter W. Halwachs and Gerd Ambrosch, eds. *General and Applied Romani Linguistics: Proceedings from the 6th International Conference on Romani Linguistics*. München: Lincom Academic Publishers, 182-187.

Marushiakova, Elena and Vesselin Popov. 2005. Gypsies in the Crimea. In: Geisenhainer, Katja und Katharina Lange, Hrsg. *Bewegliche Horizonte. Festschrift für Bernhard Streck*. Leipzig: Leipziger Universitätsverlag, 425-444.

Marushiakova, Elena and Vesselin Popov. 2004. The Roma – a Nation without a State? Historical Background and Contemporary Tendencies. *Orientwissenschaftliche Hefte* 14: 71-100. [2nd ed.: Burszta, Wojciech, Tomasz Kamusella and Sebastian Wojciechowski, eds. 2005. *Nationalismus Across the Globe: An Overview of the Nationalism of State-endowed and Stateless Nations*. Poznan: School of Humanities and Journalism, 433-455.]

Marushiakova, Elena and Vesselin Popov. 2004. Segmentation vs Consolidation: The example of four Gypsy Groups in CIS. *Romani Studies* 14 (2): 145-191.

Marushiakova, Elena and Vesselin Popov. 2004. The Gypsy Minority in Bulgaria: Policy and Community Development. In: Blaschke, Jochen, ed. *Migration and Political Intervention: Diasporas in Transition Countries*. Berlin: Parabolis.

Marushiakova, Elena and Vesselin Popov. 2004. Muslim Minorities in Bulgaria. In: Blaschke, Jochen, ed. *Migration and Political Intervention: Diasporas in Transition Countries*. Berlin: Parabolis.

Marushiakova, Elena, Vesselin Popov and Mirella Decheva. 2004. The Gypsies in Bulgaria and their Migrations. In: Guy, Will, Zdenek Uherek and Renata Weinerova, eds. *Roma Migration in Europe: Case Studies*. Münster: Lit, 135-142.

Marushiakova, Elena and Vesselin Popov. 2003. Fieldnotes from Russia and Ukraine. In: Salo, Sheila and Csaba Pronai, eds. *Ethnic Identities in Dynamic Perspective. Proceedings of the 2002 Annual Meeting of the Gypsy Lore Society*. Budapest: Gondolat and Roma Research Group, Ethnic and National Minority Studies Institute, Hungarian Academy of Sciences, 123-127.

Marushiakova, Elena and Vesselin Popov. 2001. Historical and Ethnographic Background. Gypsies, Roma, Sinti. In: Guy, Will, ed. *Between Past and Future: The Roma of Central and Eastern Europe*. Hatfield: University of Hertfordshire Press, 33-53.

Marushiakova, Elena and Vesselin Popov. 2001. Bulgaria: Ethnic Diversity but a Common Struggle for Equality. In: Guy, Will, ed. *Between Past and Future: the Roma of Central and Eastern Europe*. Hatfield: University of Hertfordshire Press, 370-388.

Marushiakova, Elena and Vesselin Popov. 2001. Dialect, Language and Identity of the Gypsies. (In Case of Bulgaria). In: Stolz, Thomas and Birgit Igla, Hrsg. *Was ich noch sagen wollte... A multilingual Festschrift for Norbert Boretzky on occasion of his 65th birthday*. Berlin: Academie, 423-430.

Marushiakova, Elena and Vesselin Popov. 2001. The Bulgarian Gypsies (Roma) during World War II. In: Roth, John K. and Elisabeth Maxwell, eds. *Remembering for the Future: The Holocaust in an Age of Genocide*. Oxford, 456-465.

Gresham D., Morar B., Underhill P. A., Passarino G., Lin A. A., Wise C., Angelicheva D., Calafell F., Oefner P. J., Shen P., Tournev I., de Pablo R., Kucinskas V., Perez-Lezaun A., Marushiakova E., Popov V., Kalaydjieva L. 2001. Origins and divergence of the Roma (Gypsies). *American Journal of Human Genetics* 69 (6): 1314-1331.

Kalaydjieva L., Calafell, F., Jobling, M. A., Angelicheva, D., de Knijff, P., Rosser, Z. H., Hurles, M. E., Underhill, P., Tournev, I., Marushiakova, E., Popov, V. 2001. Patterns of inter- and intra-group genetic diversity in the Vlax Roma as revealed by Y chromosome and mitochondrial DNA lineages. *European Journal of Human Genetics* 9 (2): 97-104.

Kalaydjieva L., Morar B., Gresham, D., Underhill P. A., Passarino G., Lin A. A., Wise C., Angelicheva D., Calafell F., Oefner P. J., Shen P., Tournev I., de Pablo R., Kucinskas V., Perez-Lezaun A., Marushiakova E., Popov V. 2001. Social and biological history of the Roma (Gypsies). *Acta Myologica* 20 (12): 181-187.

Marushiakova, Elena and Vesselin Popov. 2000. The Bulgarian Gypsies – Searching their Place in Society. *Balkanologie* 4 (2): 33-54.

Marushiakova, Elena and Vesselin Popov. 2000. Myth as Process. In: Acton, Thomas, ed. *Scholarship and the Gypsy Struggle. Commitment in Romani Studies*. Hatfield: University of Hertfordshire Press, 81-93.

Marushiakova, Elena und Vesselin Popov. 2000. Die bulgarischen Roma während des Zweiten Weltkriegs. In: Kenrick, Donald, Hrsg. *Sinti und Roma unter dem Nazi-Regime. 2. Die Verfolgung im besetzten Europa*. Berlin: Centre de Recherches Tsiganes & Parabolis, 93-98.

Marushiakova, Elena and Vesselin Popov. 1999. The Bulgarian Romanies during the Second World War. In: Kenrick, Donald, ed. *In the Shadow of the Swastika. Tom 2. The Gypsies during the Second World War*. Hatfield: Centre de Recherches Tsiganes & University of Hertfordshire Press, 89-94.

Popov, Vesselin. 1998. Gypsy Nomads in Bulgaria – Traditions and Contemporary Dimensions. In: Ray Taras, ed. *National Identities and Ethnic Minorities in Eastern Europe. Selected Papers from the Fifth World Congress of Central and East European Studies, Warsaw*. 1995. London: Macmillan Pres, 190-198.

Marouchiakova, Elena and Vesselin Popov. 1993. L'attitude des administrations bulgares face au probleme Tsiganes. *Études Tsiganes* 39 (1): 99-105.

Popov, Vesselin. 1993. The Gypsies and the Traditional Culture of the Bulgarian People. *Journal of the Gypsy Lore Society* 5 (3): 21-34.

Popov, Vesselin. 1992. La conscience ethnique préférentielle des Tsiganes. *Études Tsiganes*, 38 (2): 38-43.

H. Articles

Marushiakova, Elena and Vesselin Popov. 2016. Migrations and Identities of Central Asian 'Gypsies'. In: *Asia Pacific Sociological Association (APSA) Conference "Transforming Societies: Conestations and Convergences in Asia and the Pacific"*, 15-16 February 2014, Chiang-Mai University, Thailand. http://rcsd.soc.cmu.ac.th/web/apsa2014/file_upload/VOLUME%20201%20FINAL%20FINAL.pdf.

Popov, Vesselin. 2016. Roma Muslims on the Balkans in Ottoman Empire. In: Courthiade, Marcel and Delia Grigore, eds. 2016. *Profesorul Gheorghe Sarău: O viață dedicată limbii români. Volum colectiv la aniversarea a 60 de ani de viață*. // Professor Gheorghe Sarău: A Life Devoted to the Romani Language. Collective Volume at his 60th Birthday. // O săklămo Gheorghe Sarău: jekh živipen dino e rromane čhibăqe. Khethanutno Lil k-ol 60 berša lesqe živimasqe. București: Editura Universității din București, 425-434.

Marushiakova, Elena and Vesselin Popov. 2016. Súčasný anticigánizmus vs. integrácia Rómov. // Current Antiziganism vs. Roma Integration. In: Facuna, Jozef and René Lužica, eds. *Spolu s Rómami dosiahneme viac*. // Together with Roma, we will achieve more. *Zborník príspevkov z medzinárodnej vedeckej konferencie*. Bratislava: Štátny pedagogický ústav, 6-16, 155-164.

Marushiakova, Elena and Vesselin Popov. 2015. Gypsy Guilds (Esnafs) on the Balkans. In: *Proceedings of Annual Meeting of the Gypsy Lore Society and Conference on Romani Studies*, Chisinau, September 10-12, 2015. <https://sites.google.com/site/glsproceedings/2015-proceedings>.

Marushiakova, Elena and Vesselin Popov. 2015. European Gypsy Migration: Historical and Modern Patterns. In: Рязанцев, Сергей В. (Ред.) *Миграционные мосты в Евразии: Материалы VII Международной научно-практической конференции "Роль трудовой миграции в социально-экономическом и демографическом развитии посылающих и принимающих стран (Москва – Ставрополь, 13-18 октября 2015 года)*. Москва: Экон-Информ, 404-409. [2nd ed.: Белозеров, Виталий С. (Ред.) 2015. *Миграционные процессы: проблемы интеграции и адаптации мигрантов. Сборник материалов Международной научно-практической конференции*. Ставрополь: СКФУ, 11-17.]

Marushiakova, Elena and Vesselin Popov. 2014. Romanian-speaking 'Gypsy' Communities in Eastern Europe. In: Duminica, Ion, ed. *Romii/Tiganii din Republica Moldova: Comunitate etnosocială, multiculturală, istorico-traditională (1414 – 2014)*. Chișinău: Centrul de Etnologie al IPC al AŞM, 14-24.

Marushiakova, Elena and Vesselin Popov. 2014. The Gypsies (Dom – Lom – Rom) in Georgia. In: *Proceedings of Annual Meeting of the Gypsy Lore Society and Conference on Romani Studies*. <https://docs.google.com/file/d/0BwFvqsBgQJK1UHpZWVNWXIFRVks0MXZIZUpMLUthdnZuMXRN/edit>.

Marushiakova, Elena and Vesselin Popov. 2013. Two Patterns of Roma Migrations from Southeastern Europe. In: Dimitrova, Tanya and Tede Kahl, eds. *Migration from and towards Bulgaria*. Berlin: Frank and Timme, 227-244.

Marushiakova, Elena and Vesselin Popov. 2013. Policies towards Eastern European Roma Migrants in Western Europe. In: Рязанцев, Сергей. (Отв. ред.) *Материалы V международной конференции "Трудовая миграция в Российской Федерации: предотвращение трудовой эксплуатации, стимулирование социально-экономического развития, совершенствование регулирования"*. Москва: Экон информ, 515-518.

Марушиакова, Елена и Веселин Попов. 2013. Етнология и миграционни изследвания. (Вместо предговор). In: Маева, Мила и София Захова. (Съст.) *Българите в Средиземноморието. Етнография на миграциите*. София: Парадигма, 11-34.

Марушиакова, Елена и Веселин Попов. 2013. Миграции на цигани от Юго-Източна Европа. (История и съвременност). In: Маева, Мила и София Захова. (Съст.) *Българите в Средиземноморието. Етнография на миграциите*. София: Парадигма, 237-296.

Marušiakova, Elena and Vesselin Popov. 2012. Europske Romske migracije. *Europski glasnik - Le Messager européen* 17: 769-791.

Марушиакова, Елена и Веселин Попов. 2012. Идентитет Рома на Балкану (историја и савременост). In: Варади, Тибор и Горан Башић. (Уред.) *Промене идентитета, културе и језика Рома у условима планске социјално-економске интеграције*. Зборник радова са научног скупа одржаног 6–8. децембра 2010. Београд: САНУ, 179-189.

Marushiakova, Elena and Vesselin Popov. 2012. A Contemporary Picture of Romani Communities in Eastern Europa. In: *Information Fact Sheets on Roma Culture*. Strasbourg: Council of Europe. <http://romafacts.uni-graz.at/index.php/culture/introduction/a-contemporary-picture-of-romani-communities-in-eastern-europa>.

Marushiakova, Elena and Vesselin Popov. 2012. Roma Culture. In: *Information Fact Sheets on Roma Culture*. Strasbourg: Council of Europe. <http://romafacts.uni-graz.at/index.php/culture/introduction/roma-culture>.

Marushiakova, Elena and Vesselin Popov. 2012. The Roma Court in Central, Eastern and Southeastern Europe. In: *Information Fact Sheets on Roma Culture*. Strasbourg: Council of Europe. <http://romafacts.uni-graz.at/index.php/culture/culture-2/the-roma-court>.

Marushiakova, Elena and Vesselin Popov. 2012. Roma Muslims in the Balkans. In: *Information Fact Sheets on Roma Culture*. Strasbourg: Council of Europe. <http://romafacts.uni-graz.at/index.php/culture/introduction/roma-muslims-in-the-balkans>.

Marushiakova, Elena and Vesselin Popov. 2012. State Policies towards Roma (Gypsies) in Black Sea Region. In: *6th Silk Road International Conference "Globalization and Security in Black and Caspian Seas Regions"*. Tbilisi & Batumi, 57-62. <http://silkroad.ibsu.edu.ge/previous/sixth.html>.

Marushiakova, Elena and Vesselin Popov. 2012. Roma. In: Bochmann, Klaus, Vasile Dumbrava, Dietmar Mueller and Victoria Reinhardt. (Hrsg.) *Die Republik Moldau / Republica Moldova. Ein Handbuch*. Leipzig: Leipziger Universitaetsverlag, 210-216.

Marushiakova, Elena and Vesselin Popov. 2012. Roma/Gypsy Museum – Challenging the Museum's Traditions in Central and Southeastern Europe. In: *ICOM Triennial General Conference "Museums for Social Harmony" & ICME Annual Conference "The Challenging Museum / Challenging the Museum"*, Shanghai, China, 2010 November 8th - 10th. <http://www.icme.icom.museum/index.php?id=131>.

Марушиакова, Елена и Веселин Попов. 2012. Цыганские миграции в Европе. In: Рязанцев, Сергей. (Отв. ред.) *Миграционные мосты в Евразии. Международный симпозиум. Доклады и материалы участников*. Москва: Экон информ, 261-265.

Марушиакова, Елена и Веселин Попов. 2011. Миграции цыган из Средней Азии в Россию. In: Рязанцев, Сергей и Осим Каримов. *Миграционный мост между Центральной Азией и Россией: Роль миграции в модернизации и инновационном развитии экономики стран, посылающих и принимающих мигрантов. Материалы третьего международного симпозиума*. Москва, 23-25 ноября 2011 г. Худжанд, 28-30 ноября 2011 г. Москва: Экон-информ, 352-356.

Marushiakova, Elena and Vesselin Popov. 2011. Recommendations for Bulgaria. In: Rorke, Bernard, ed. *Beyond Rhetoric: Roma Integration Roadmap for 2020. Priorities for an EU Framework National Roma Integration Strategies*. Budapest: Decade of Roma Inclusion 2005-2015, 71-81.

Marushiakova, Elena and Vesselin Popov. 2010. Roma Identities in Central, Southeastern and Eastern Europe. In: Kyuchukov, Hristo and Yan Hancock, eds. *Roma Identity*. Prague: Slovo 21, 39-52.

Marushiakova, Elena and Vesselin Popov. 2010. Gypsy/Roma European migrations from 15th century till nowadays. In: Sigona, Nando, ed. *Proceedings of International Conference "Romani Mobilities in Europe: Multidisciplinary Perspectives"*. <http://romanimobilities.wordpress.com/2010/01/29/romani-mobilities-in-europe-conference-proceedings-final-version/>.

Marushiakova, Elena and Vesselin Popov. 2011. Na Zahód, a nawet na Wshód. *Dialog / Pheniben*, Nr. 1: 22-35. [2nd ed.: 2015. *Dialog / Pheniben*, Nr. 20: 8-17.]

Marushiakova, Elena and Vesselin Popov. 2009. Museum Exhibitions Devoted to Roma/Gypsies and their Public Dimensions. In: *Proceedings of ICOM-ICME 2009 Seoul Conference. Oct 21st 2009, Day 3 (Wed)*. Seoul, 1-16.

埃琳娜 □ 马如斯科娃中欧、& 威瑟琳 - 波波夫. 2009年 东欧以及东南欧的吉卜赛民居 – 单德启(主编) 族群 聚落 民族建筑. 国际人类学与民族学联合会第十六届世界大会专题会议论文集. 昆明, 云南大学出版社, 12月, 236页到243页. [Marushiakova, Elena and Vesselin Popov. 2009. Gypsy Housings in Central, Eastern and Southeastern Europe. In: *Proceedings of the Symposium of the Ethnic Group / Settlement / National Architecture. 16th World Congress of the International Union of Anthropological and Ethnological Sciences*. Kunming: Publisher of Yunnan University, 12, 236-243.]

Marushiakova, Elena and Vesselin Popov 2009. Roma Civic Organisations in Central and South Eastern Europe. In: Manila, Simo and Sana Vesikansa, eds. *Social Problems and Policies in Central and Eastern European Countries*. National Institute for Health and Welfare, Report 42, Helsinki, 78-92.

Марушиакова, Елена и Веселин Попов. 2009. Ромската етнокултура в балканския мултикультурен контекст. In: Иванова, Ангелина. (Съст.) Да учит и живеем заедно. София: РОС "Купате", 6-18.

Марушиакова, Елена и Веселин Попов. 2009. От локальной к общей истории (на примере двух цыганских микрогрупп в Карпатском регионе). In: Сохань, Павель и Наталья Зиневич. (Ред.) *Джерела локальної історії: методи дослідження, проблеми інтерпретації, популяризація*. – Наукові записки, Том 19, Книга II, Частина 2, Київ, 593-611.

Марушиакова, Елена и Веселин Попов. 2009. Цыгане в постсоветском пространстве (идентичность и экономические стратегии). In: Stepanov, Veceaslav, ed. *Păstrarea parmoniului cultural în ţările europene. Materialele conferinței științifice internaționale*, 25-26 septembrie 2008. Chișinău: Bussines-Elita, 363-371.

Marushiakova, Elena and Vesselin Popov. 2008. Recordings of Gypsy Songs in the Field. In: Peycheva, Lozanka and Angela Rodel, eds. *Vienna and the Balkans: World conference of the ICTM, Vienna 2007*. Sofia: Bulgarian Musicology, 106-113.

Marushiakova, Elena and Vesselin Popov. 2008. Ottoman Empire. In: *Information Fact Sheets on Roma History*. Strasbourg: Council of Europe. http://www.coe.int/t/dg4/education/roma/histoCulture_en.asp. [Also in French, German, Italian, Albanian, Serbian, Swedish, Romanian, Romanes (Romani Language)]

Marushiakova, Elena and Vesselin Popov. 2008. Russian Empire. In: *Information Fact Sheets on Roma History*. Strasbourg: Council of Europe. http://www.coe.int/t/dg4/education/roma/histoCulture_en.asp. [Also in French, German, Italian, Albanian, Serbian, Swedish, Romanian, Romanes (Romani Language)]

Marushiakova, Elena and Vesselin Popov. 2008. Soviet Union before World War II. In: *Information Fact Sheets on Roma History*. Strasbourg: Council of Europe. http://www.coe.int/t/dg4/education/roma/histoCulture_en.asp. [Also in French, German, Italian, Albanian, Serbian, Swedish, Romanian, Romanes (Romani Language)]

Marushiakova, Elena and Vesselin Popov. 2008. State Policies under Communism. In: *Information Fact Sheets on Roma History*. Strasbourg: Council of Europe. http://www.coe.int/t/dg4/education/roma/histoCulture_en.asp. [Also in French, German, Italian, Albanian, Serbian, Swedish, Romanian, Romanes (Romani Language)]

Марушиакова, Елена и Веселин Попов. 2008. Идентичность цыган/ромов в новом европейском контексте (на примере Восточной Европы). In: Сохань, Павель и Наталья Зиневич. (Ред.) *Роми України: із минулого в майбутнє*. – Наукові записки, Том 15, Київ, 275-298. http://www.nbuu.gov.ua/portal/Soc_Gum/Nzzpmv/2008_15/S275-298.pdf.

Marushiakova, Elena and Vesselin Popov. 2008. Avrupa'da Çingeneler. In: Eyice, Semavi et al. eds. *Bir Çingene Yolculuğu*. İstanbul: Fatih Belediye Başkanlığı, 78-91.

Marushiakova, Elena and Vesselin Popov. 2008. Osmanlı İmparatorluğunda Çingeneler. In: Eyice, Semavi et al. eds. *Bir Çingene Yolculuğu*. İstanbul: Fatih Belediye Başkanlığı, 101-115.

Marushiakova, Elena and Vesselin Popov. 2008. Bulgaristandaki Çingeneler ve İnsan Hakları. In: Kolukırık, Suat, eds. *Yerüzünün Yabancıları Çingeneler*. İstanbul: Simurg, 85-94.

Марушиакова, Елена и Веселин Попов. 2007. Какава/Хъдърлез при циганите в Източна Тракия (Турция). In: Карамихова, Маргарита. (Съст.) Завръщане на религиозността. София: ЕИМ, 63-80.

Marushiakova, Elena and Vesselin Popov. 2007. The vanished kurban. Modern dimensions of the celebration of Kakava/Hidrellez among the Gypsies in Eastern Thrace (Turkey). In: Sikimić, Biljana and Petko Hristov, eds. *Kurban on the Balkans*. Belgrade: Institute of Balkan Studies, 33-50.

Marushiakova, Elena and Vesselin Popov. 2006. Country Study Bulgaria. In: Berliner Institute for Comparative Social Research. *Economic Aspects of the Condition of Roma Women*. Brussels: European Union / European Parliament, 143-152.

Marushiakova, Elena und Vesselin Popov. 2006. Länderstudie Bulgarien. In: Berliner Institut für Vergleichende Sozialforschung. *Aspekte der ökonomischen Situation von Romafrauen*. Brussels: European Union / European Parliament, 160-170.

Marushiakova, Elena and Vesselin Popov. 2006. Expanding the boundaries: Romani Studies in Sofia. In: *The Second International Romani Studies Network Conference*. DVD Set (4 discs). Cyprus.

Марушиакова, Елена и Веселин Попов. 2006. Дългият и късият път до Одеса. (Миграцията на две цигански групи). In: Карамихова, Маргарита. (Съст.) Градиво за етнология на миграциите. София: ЕИМ – БАН, 7-30.

Marushiakova, Elena and Vesselin Popov. 2005. The Roma between the Skylla of Marginalization and the Charybdis of Exotization. In: *Social and Cultural Diversity in Central and Eastern Europe: Old Factors and New*. Prague: Multicultural Centre, 6-9.

Marushiakova, Elena and Vesselin Popov. 2004. The Czech Republic. In: *Roma and the Economy: Overview Reports*. Berlin: Berlin Institute for Comparative Social Research, 6-10.

Marushiakova, Elena and Vesselin Popov. 2004. Grecce. In: *Roma and the Economy: Overview Reports*. Berlin: Berlin Institute for Comparative Social Research, 18-22.

Marushiakova, Elena and Vesselin Popov. 2004. Hungary. In: *Roma and the Economy: Overview Reports*. Berlin: Berlin Institute for Comparative Social Research, 38-42.

Marushiakova, Elena and Vesselin Popov. 2004. Poland. In: *Roma and the Economy: Overview Reports*. Berlin: Berlin Institute for Comparative Social Research, 52-56.

Marushiakova, Elena and Vesselin Popov. 2004. Slovakia. In: *Roma and the Economy: Overview Reports*. Berlin: Berlin Institute for Comparative Social Research, 62-67.

Marushiakova, Elena and Vesselin Popov. 2004. Bulgaria. In: *Roma and the Economy: Overview Reports*. Berlin: Berlin Institute for Comparative Social Research, 72-77.

Marushiakova, Elena and Vesselin Popov. 2004. A hidepitő ballada. / The Song of the bridge. In: Bodi, Zsuzsanna, ed. *Cigany neprajzi tanulmanyok. / Studies in Roma (Gypsy) Ethnography*. 13: 89-116.

Marushiakova, Elena and Vesselin Popov. 2003. The Gypsies in Central and Eastern Europe. Ethnological Background. *Collage* 12: 3-7, 28-29, 47-51.

Marushiakova, Elena and Vesselin Popov. 2003. Social Position of the Gypsies in Contemporary Russia and the Countries of the Former USSR. (Historical Background and Contemporary situation). In: Dvořák, Tomaš, Radomír Vlček and Libor Vykouplík, eds. *Milly Bore... Profesoru C. Nečasovi k jeho sedmdesátým narozeninám venují přátele, kolegové a žáci*. Brno: Historicky Ustav AV ČR / Historicky Ustav FF MU / Matica Moravska, 237-244.

Марушиакова, Елена и Веселин Попов. 2003. Ромската проблематика във висшите учебни заведения. In: Нунева, Диана. (Съст.) *Образоването на ромската общност в измеренията на мултикултурализма*. София: Агато, 95-97.

Marušiakova, Elena and Vesselin Popov. 2003. Dve skupiny 'valašských Romov' v bývalom Sovietskom zväze. *Romano Džaniben* 3: 115-132.

Marushiakova, Elena and Vesselin Popov. 2003. Ethnic Identities and Economic Strategies of the Gypsies in the Countries of the Former USSR. *Orientwissenschaftliche Hefte* 9: 289-310.

Marushiakova, Elena and Vesselin Popov. 2002. Vom Nomadentum zum Sesshaftigkeit – wie die Zigeuner der Süddobrudscha ihre Geschichte überliefern. In: *Mitteilungen des SFB "Differenz und Integration"*. 2: Akkulturation und Selbstbehauptung. *Orientwissenschaftliche Hefte*. Martin-Luther-Universität Halle-Wittenberg, 4: 75-88.

Marushiakova, Elena and Vesselin Popov. 2002. Zigeuner – Auf beiden Seiten der Grenze. In: *Materialien des SFB "Differenz und Integration". Berichte aus den Arbeitsgruppen: Grenzen und Übergänge*. Orientwissenschaftliches Zentrum. Martin-Luther-Universität Halle-Wittenberg, 1: 33-44.

Marushikova, Elena and Vesselin Popov. 2002. Relaciones interétnicas y religiosidad de los gitanos en Bulgaria. *I Tchatchipen*, 40: 24-30.

Марушиакова, Елена и Веселин Попов. 2002. Устна история при циганите в Добруджа. *Добруджа*, 20: 242-249.

Попов, Веселин. 2002. Писмото на един 'егуптенин' във вестник 'Македония'. In: Петровски, Трајко. (Уред.) *Зборник от првиот меѓународен научен симпозиум "Духовната и материјалната култура на ромите"*, Скопје, 7-8 мај, 1998. Скопје: Здружение на любителите ромска фолклорна уметност 'Романо ило' – Скопје, 39-46.

Marushikova, Elena and Vesselin Popov. 2001. The New Memories. (The Development of Historical Consciousness in Romanian Folklore). *Makedonski folklor* 29 (58-59): 261-271.

Marušiakova, Elena and Vesselin Popov. 2001. Historicky osud a sučasne problemy Ciganov/Romov v strednej a vychodnej Europe. *Etnologicke rozpravy* 8 (2): 9 -17.

Marušiakova, Elena and Vesselin Popov. 2001. Sučasna situacia ciganskej menšiny v Bulharsku. *Etnologicke rozpravy* 8 (2): 58-72.

Marushikova, Elena and Vesselin Popov. 2001. The Gypsy Minority in Bulgaria – Policy and Community Development. In: McDonald, Christina, Judit Kovacs and Csaba Fenyes, eds. *The Roma Education Resource Book*. Vol. 2. Budapest: OSI IEP, 63-106. http://www.osi.hu/esp/rei/resource_book2.html.

Marushikova, Elena and Vesselin Popov. 2001. Bulgaria. In: *Denied a future. Vol. 1. Southeastern Europe*. London: Save the Children Fund, 80-113. http://www.savethechildren.org.uk/development/reg_pub/DaF/Vol_1pp80-177.pdf.

Marušiakova, Elena and Vesselin Popov. 2001. New Ethnic Identities in the Balkan: The Case of the Egyptians. *Facta Universitatis (University of Niš), Series Philosophy and Sociology* 2 (8): 465-477. <http://facta.junis.ni.ac.rs/pas/pas2001/pas2001-05.pdf>.

Марушиакова, Елена и Веселин Попов. 2000. История, митове и легенди при циганите на Балканите. In: Русанов, Валери. (Съст.) *Етнокултурната ситуация в България. Осем години по-късно*. София: Асоциация АКСЕС & Издателство "Отворено общество", 258-272.

Popov, Vesselin. 2000. Gypsy Nomads in Bulgaria – Traditions and Contemporary Dimensions. In: *Zbornik radova naučnog skupa. Naučni skupovi. Odeljenje društvenih nauka. Komisija za proučvanje života i običaja Roma*. 3. Beograd: SANU, 299-306.

Marushikova, Elena and Vesselin Popov. 1999. Auf dem Weg zur politischen Einheit? *Ost-West Gegeninformationen* 3: 27-31.

Marushikova, Elena and Vesselin Popov. 1999. The Relations of Ethnic and Confessional Consciousness of Gypsies in Bulgaria. *Facta Universitatis (University of Niš), Series Philosophy and Sociology* 2 (6): 81-90. <http://facta.junis.ni.ac.rs/pas/pas99/pas99-09.pdf>.

Marušiakova, Elena and Vesselin Popov. 1999. Současnost Romu v Bulharsku. In: *Romove. Tradice a současnost*. Brno: SVAN & Moravské zemské muzeum, 81-83.

Marushikova, Elena and Vesselin Popov. 1998. Bear-Trainers in Bulgaria. (Tradition and Contemporary Situation). *Ethnologia Bulgarica* 1: 106-116.

Marushikova, Elena. 1997. Gypsy Groups and Gypsy Organisations in Bulgaria, and their Attitudes towards Political Life. In: *Roma, Gypsy, Travellers. East / West: Regional and Local Policies*. Dublin: Pavee Point, 52-59.

Marushikova, Elena and Vesselin Popov. 1997. Gypsy Minority in Bulgaria – Literacy, Policy and Community Development. (1985-1995). In: Hautecoeur, Jean-Paul and Peter Sutton, eds. *Alpha '97 – Basic Education and Institutional Environments*. Toronto: Culture Concepts Publishers & UNESCO Institute for Education, 37-56.

Marouchiakova, Elena and Vesselin Popov. 1997. Les minorité Tsigane en Bulgarie. Politique d'alphabetisation et développement communautaire. (1985-1995). In: Hautecoeur, Jean-Paul and Peter Sutton, eds. *Alpha '97 – Formation de base et environnement institutionnel*. Toronto: Culture Concepts Publishers & Institut de l'UNESCO pour l'Education, 63-80.

Marushikova, Elena and Vesselin Popov. 1997. The Romanies in the Balkans during the Ottoman Empire. *Roma* 46 (4): 63-72.

Marushikova, Elena and Vesselin Popov. 1997. The Image of Gypsies in Bulgarian Social Consciousness. In: *Minorities in the Media: Realities and Prejudices*. Sofia: Human Rights Project, 16-20.

Марушиакова, Елена и Веселин Попов. 1997. Представата за циганите в българското обществено съзнание. In: *Малициствата в медиите: реалности и предразсъдъци*. София: Проект "Права на човека", 18-23.

Марушиакова, Елена и Веселин Попов. 1997. Циганите – наш паралелен свят. *Демократически преглед* 41: 417-420.

Марушиакова, Елена и Веселин Попов. 1997. Съвременната циганска поезия. *Демократически преглед* 41: 421-424.

Popov, Vesselin. 1997. Methods of Distribution and Exchanges of Educational Materials and Experience. In: *Education of Gypsies. Development of Teaching Material. / Education Tsiganes. Developement du Materiel Didactique*. Athens, 278-279.

Попов, Веселин. 1996. Исторически корени на поетичен образ у славянските народи (Явор и Калина). *Етнология / Etnologie* 2: 98-147.

Попов, Веселин. 1996. Култът към Биби в балкански културно-исторически контекст. In: Попов, Рачко. (Съст.) *Етнографски проблеми на народната духовна култура*. Том IV. София: ЕИМ, 186-218.

- Marušiakova, Jelena and Vesselin Popov. 1996. Medvediari v Bulharsku. (Tradicia a sučasnosť). *Romano Džaniben* 3: 11-21.
- Marushiakova, Elena and Vesselin Popov. 1994. The Cultural Traditions of the Gypsies in Contemporary Bulgaria and the Attitude of the State and Local Authorities towards them. In: *Gypsies in the Locality*. Strasbourg, 111-116.
- Попов, Веселин. 1993. Българи и цигани. (Междуетнически отношения). In: *Етническата картина в България. (Проучвания 1992 г.)*. София: Клуб '90, 18-28.
- Marushiakova, Elena and Vesselin Popov. 1993. The Gypsies in Bulgaria – History and Present Day. *Roma* 38-39 (1): 50-67.
- Popov, Vesselin. 1993. Bulgarians and Gypsies. (Ethnic Relations). In: *The Ethnic Situation in Bulgaria. (Researches in 1992)*. Sofia: Club '90, 17-26.
- Попов, Веселин. 1993. Погребението-сватба и поетично-образната му символика във фолклора на славянските народи. *Славянска филология*. Том 21. София: БАН, 327-335.
- Marushiakova, Elena and Vesselin Popov. 1992. Problemi dei bambini zingari nelle citte Bulgare. *Lacio Drom* 28 (5): 3-10.
- Popov, Vesselin. 1992. Il problema zingaro in Bulgaria nel contesto attuale. *Lacio Drom* 28 (1-2): 41-50.
- Попов, Веселин. 1992. Циганите в България и тяхното етническо самосъзнание. In: Русанов, Валери. (Съст.) *Аспекти на етнокултурната ситуация в България*. София: Център за изследване на демокрацията & Фондация "Фридрих Науман", 1992, 118-128. [2nd ed.: Русанов, Валери. (Съст.) 1994. *Аспекти на етнокултурната ситуация в България*. София: Асоциация АКСЕС, 123-128.]
- Попов, Веселин. 1992. Преферираното етническо самосъзнание при циганите в България. In: Русанов, Валери. (Съст.) *Аспекти на етнокултурната ситуация в България*. 2. София: Център за изследване на демокрацията & Фондация "Фридрих Науман", 1992, 86-98. [2nd ed.: Русанов, Валери. (Съст.) 1994. *Аспекти на етнокултурната ситуация в България*. София: Асоциация АКСЕС, 149-157.]
- Попов, Веселин. 1992. Циганите и българската традиционна народна култура. *Българска етнография* 3 (1): 57-69.
- Попов, Веселин. 1992. Пространствено-времевия континуум в българската народна култура. *Интердисциплинарни изследвания* 18: 51-61.
- Попов, Веселин. 1991. Единството на пространство и време в българската традиционна култура. *Българска етнография* 2 (3): 25-32.
- Попов, Веселин. 1990. Българската традиционна народна култура. *Векове* 19 (4): 5-16.
- Попов, Веселин. 1989. Игровото начало в народната култура. In: Попов, Рачко. (Съст.) *Етнографски проблеми на народната духовна култура*. София: БАН, 239-161.
- Попов, Веселин. 1988. Детските игри и социализацията на личността в традиционната народна култура. *Българска етнография* 13 (2): 15-22.
- Попов, Веселин. 1987. Карнавалните обичаи в българската традиционна народна култура. In: *Втори конгрес по българистика. Доклади. Том 10 – Етнография*. София, 3001-309.
- Попов, Веселин. 1985. Историческите корени на една народна игра ('Орел и квачка'). *Българска етнография* 10 (2): 30-36.
- Попов, Веселин. 1985. *Български народни игри и представления. (Втората половина на XIX – XX век)*. Автограф. София.

I. Bibliographies

Zigeuner des Schwarzmeergebietes. Eine Bibliographie. 2003. Hrsg. von Bernhard Streck unter Mitwirkung von Jens Bengelsdorf, Fabian Jacobs, Cornelia Klippenstein, Elena Marushiakova, Udo Mischek, Vesselin Popov, Simone Willner. *Die Materialien des SFB "Differenz und Integration"*. Orientwissenschaftliches Zentrum der Martin-Luther-Universität Halle-Wittenberg, Heft II.

Marushiakova, Elena, Vesselin Popov and Mirella Decheva. 2002. A bulgariai Cigány nèprajzi es folklorkutatasok történetek es jelenlegi helyzetek áttekintése. *Barátság*, 3514-3517.

Marushiakova, Elena, Vesselin Popov and Mirella Decheva. 2001. Review of the History and Current Situation of Gypsy Ethnographic and Folkloristic Researches in Bulgaria. In: Bodi, Zsuzsannam ed. *Cigány Néprajzi Tanulmányok. / Studies in Roma (Gypsy) Ethnography*. Tom 10. Budapest, 40-60.

Марушиакова, Елена и Веселин Попов. 1999. Цигани/Рома в България. Библиография. In: Лиежоа, Жан-Пиер. *Роми, Цигани, Чергари*. (2nd ed.). София: Литавра, 301-311.

J. Reviews

Marushiakova, Elena and Vesselin Popov. 2014. *Naród z popiółów. Pamięć zagłady a tożsamość Romów*. [A nation from the ashes: Memory of Genocide and Roma Identity.] Sławomir Kapralski. 2012. Warsaw: Wydawnictwo Naukowe Scholar, 466 pp. *Romani Studies* 24 (2): 105-110.

Марушиакова, Елена и Веселин Попов. 2014. Цыганские народные сказки. Руководитель проекта и Предисловие: Светлана Прокоп. Составитель: Ион Думиника. Редактор: Татьяна Зайковская. Художник: Лидия Погольша. Кишинев: ARC, 2012. *Revista de etnografie și cultura* 13-14: 225-227.

Marushiakova, Elena and Vesselin Popov. 2011. *Tsiganskaya tragediya 1941–1945. Fakty, dokumenty, vospominaniya*. Tom 2. *Vooruzhonnnyi otpor*. [The Gypsy's Tragedy 1941–1945. Facts, Documents, Memoires. Vol. 2, Armed Resistance.] Nikolai Bessonov. 2010. Saint Petersburg: Shatra, 375 pp. *Romani Studies* 21 (2): 219-224.

Марушиакова, Елена и Веселин Попов. 1996. Studien zur Tsiganologie und Folkloristik (Band 1-12). *Българска етнология* 4: 105-108.

Марушиакова, Елена и Веселин Попов. 1996. Heinschink, M. F. & Hemetek, U. (Hg.) Roma. Das Unbekannte Volk. Wien-Köln-Weimar: Bohlau Verlag, 1994. *Българска етнология* 3: 123-125.

Popov, Vesselin. 1992. Teodor Zang junior. Destroying ethnic identity: The Gypsies in Bulgaria. *Etudes Tsiganes* 38 (1) 62-63.

Марушиакова, Елена и Веселин Попов. 1992. Българско присъствие на международни циганологични форуми. *Българска етнография* 1: 99-103.

Марушиакова, Елена и Веселин Попов. 1989. Две нови словашки книги. *Българска етнография* 1: 57-59.

Попов, Веселин. 1989. Етнографската проблематика на юбилейната научна сесия по случай 25-годишнината на ВТУ "Кирил и Методий". *Българска етнография* 2: 62.

Марушиакова, Елена и Веселин Попов. 1987. Етнография на България. Том III. *Векове* 4: 86-88.

K. Interviews

Alexandrova, Polia. 2004. Bulgaria: Pathfinders. A conversation with ethnologists Elena Marushiakova and Vesselin Popov on the past, present, and future of Bulgaria's Roma. <http://www.tol.cz/look/TOLrus/section.tpl?IdLanguage=1&IdPublication=4&NrIssue=81>.

Alexandrova, Polia. 2004. Conversazione con gli etnologi Elena Marushiakova e Vesselin Popov sul passato, presente e futuro dei Rom di Bulgaria. <http://www.sivola.net/dblog/articolo.asp?articolo=221>.

Ragaru, Nadege. 2001. Questions 'tsiganes' et communauté internationale: ambivalences des discours, effets pervers des politiques d'assistance. Entretien avec Elena Marouchiakova et Vesselin Popov. *La Nouvelle Alternative* 16 (55): 90-99.