
Page 1/7 - Curriculum vitae of
Slavkova, Magdalena

For more information on Europass go to http://europass.cedefop.europa.eu
© European Union, 2004-2010 24082010

Europass
Curriculum Vitae

Personal information

First name(s) / Surname(s) Magdalena Slavkova

Address(es) 6a Moskovska, 1000 Sofia, Bulgaria

Telephone(s) Personal: +359 2 805 26 14 Mobile: +359 887 64 74 05
Fax(es) +359 2 805 26 11
E-mail chachipe@abv.bg

Nationality Bulgarian

Date of birth 28.01.1980

Gender Female

Occupational field Ethnology, Romani Studies

Work experience

Dates 2008 onwards
Occupation or position held Research Associate/Assistant Professor

Main activities and
responsibilities

Academic Research, Expert Activities, and Project activities

Name and address of employer Institute of Ethnology and Folklore Studies with Ethnographic Museum, Bulgarian Academy of Sciences,
6a, Moskovska, 1000 Sofia

Type of business or sector Research and educational institution
Dates 2007 – 2008

Occupation or position held Junior Researcher
Main activities and

responsibilities
 Academic Research, Expert Activities, and Project activities

Name and address of employer Ethnographic Institute with Museum, Bulgarian Academy of Sciences,
 6a, Moskovska, 1000 Sofia

Type of business or sector Research and educational institution
Dates 2006 - 2007

Occupation or position held Researcher
Main activities and

responsibilities
 Academic Research and Project activities

Name and address of employer Ethnographic Institute with Museum, Bulgarian Academy of Sciences,
 6a, Moskovska, 1000 Sofia

mailto:chachipe@abv.bg

Page 2/7 - Curriculum vitae of
Slavkova, Magdalena

For more information on Europass go to http://europass.cedefop.europa.eu
© European Union, 2004-2010 24082010

Type of business or sector Research and educational institution

Education and training

Dates 2003-2006
Title of qualification awarded PhD in Ethnology

Principal subjects/occupational
skills covered

 Thesis title: Evangelical Gypsies in Bulgaria

Name and type of organisation
providing education and training

 Ethnographic Institute with Museum, Bulgarian Academy of Sciences
 6a, Moskovska, 1000 Sofia

Dates 2001-2002
Title of qualification awarded M.A. in Ethnology

Principal subjects/occupational
skills covered

 M.A. thesis: Romani Protestant Churches in Bulgaria

 Name and type of organisation
 providing education and training

 St. Kliment Ohridsky Sofia University, Faculty of History, Department of Ethnology,
 15, bul. Tsar Osvoboditel, Sofia 1504

Dates 1997-2001
Title of qualification awarded B.A in History and Ethnology

 Name and type of organisation
 providing education and

training

St. Kliment Ohridsky Sofia University, Faculty of History, Department of Ethnology
15, bul. Tsar Osvoboditel, Sofia 1504

Personal skills and
competences

Mother tongue(s) Bulgarian

Other language(s)

Self-assessment Understanding Speaking Writing
European level (*) Listening Reading Spoken

interaction
Spoken

production

English C1 Proficient user C1 Proficient user C1 Proficient user C1 Proficient user B2 Independent user

Spanish C2 Proficient user C2 Proficient user C1 Proficient user C1 Proficient user B1 Independent user

French C1 Proficient user B2 Independent user B1 Independent user B1 Independent user B1 Independent user

Macedonian C2 Proficient user C2 Proficient user C1 Proficient user C1 Proficient user B2 Independent user

Serbian C1 Proficient user C1 Proficient user B1 Independent user B1 Independent user A2 Basic user

Romany/Gypsy language A2 Basic user A2 Basic user A1 Basic user A1 Basic user A1 Basic user

 (*) Common European Framework of Reference for Languages

Organisational skills and
competences

Projects Leader and Coordinator,Team work

Computer skills and
competences

Competent with Microsoft Office programmes, Internet, etc.

Additional information

 Membership in Professional
 Organisation

 Member of Gypsy Lore Society, 2011

 Awards

 Gypsy Lore Society Honorable Mention, 2007

http://europass.cedefop.europa.eu/LanguageSelfAssessmentGrid/en

Page 3/7 - Curriculum vitae of
Slavkova, Magdalena

For more information on Europass go to http://europass.cedefop.europa.eu
© European Union, 2004-2010 24082010

 Membership in Editorial Bodies

 Academica Balkanica,
Balkan Ethnology Department, Institute of Ethnology and Folklore Studies with
Ethnographic Museum-BAS

Academic Research Experience:

Books:
Славкова, Магдалена 2007. Циганите евангелисти в България (Evangelical Gypsies in Bulgaria). Sofia:
Paradigma.

Articles:
• Slavkova, M. 2011. From Invisibility to Visibly Successful: Bulgarian Female School Activists in Spain. – In: Ganchev A.

et al. (ed.). Migration processes in contemporary Europe: evolution of migration interrelations of the EU and countries of
Central and Eastern Europe. (forthcoming).

• Slavkova, M., 2010. “Estrategias migratorias de la población gitana bulgara en España”. – In: Perifería. Revista
electrónica. Universidad Autónoma de Barcelona, Departamento de Antropología Social y Cultural
(http://antropologia.uab.es/Periferia/index.html), núm. 12.

• Slavkova, M. 2010. “Schimbarea reprezentârilor despre viaţa emigranţilor: migraţia la muncă a rudarilor din Bulgaria în
ţările mediteraneene” [Rethinking the Live in Emigration: Labor Migrations of Bulgarian Rudari to the Mediterranean
Countries] – In: Şerban Şt., (coord.). Teme în antropologia socială din Europa de sud-est.. Volum dedicate memoriei
Profesorului Paul Stahl. Bucureşti: Paideia, pp. 283-308.

• Славкова, М. 2010. “Между перспективите и носталгията: българските имигранти в Испания (случаят с българите
в Кастилия и Леон)”. – В: Карамихова М., (съст.). Четива за историята и културата на Балканите. В помощ на
университетското преподаване. София: Парадигма, 219-239.

• Slavkova, M. 2010. “Between Realities and Nostalgia: Bulgarian Immigrants in Spain: the case with Bulgarians in
Castilla y León“. – In: Karamihova, M., (ed.). Readings in the history and culture of the Balkans. In support of
University Teaching. Sofia: Paradigma. (forthcoming).

• Slavkova, M. 2010. “Challenging Boundaries: Contemporary Migratory Patterns of Bulgarian Rudari”. – In:
Anastasova, Ek., M. Kõiva (eds.). Balkan and Baltic States in United Europe: Histories, Religions, and Cultures.
Sofia: Paradigma, pp. 188-197.

• Slavkova, M., 2010. “Romani migrations from Bulgaria to Spain: challenges and perspectives”
(http://romanimobilities.files.wordpress.com/2010/01/conference-proceedings1.pdf). University of Oxford, pp. 210-
214.

• Slavkova, M. 2010. “Prestige and Identity Construction among Pentecostal Roma in Bulgaria”. – In: Thurfjell D., A.
Marsh (ed.). Anthology on Romani Pentecostalism (forthcoming).

• Slavkova, M. 2010. “„Tu sinjan, Isuse, amaro thagar”.... La musique évangélique tsigane en Bulgarie ». - In: Etudes
Tsiganes (forthcoming).

• Славкова, М. 2009. «Миграция и идентичност: случаят с българските рудари» [Migration and Identity: the Case
with Bulgarian Rudari]. – In: Păstrarea parimoniului cultural în ţările europene (red. resp.: Veaceslav Stepanov).
Materialele conferinţei ştiinţifice internaţionale, 25-26 septembrie 2008, Chişinău: Bussines-Elita, pp. 355-361.

• Славкова, М. 2009. „Пътуване през границите: съвременни модели на трансграничана трудова миграция на
рудари в България” [Contemporary labour migration of Rudari from Bulgaria]. – В: Български фолклор, № 3-4, pp.
140-146.

• Slavkova, M. 2008. “Being Gypsy in Europe: the case of Bulgarian Roma Workers in Spain.” – In: Balkanologie (Ed.
by Association française d’études sur les Balkans), Vol. XI, No. 1-2 [http://balkanologie.revues.org/index1102.html].

• Slavkova, M., 2008. “Se comporter en évangéliste : modèles et règles de la culture alimentaire des Tsiganes
nouvellement convertis ». – In: Etudes Tsiganes, vol. 31-32, pp. 164-177.

• Славкова М., 2008. „Съвременни трудови миграции на български цигани към Испания и тяхното отражение
върху идентичността им” (Contemporary Labor Migrations of Gypsies from Bulgaria to Spain and the Impact on
their Identity). – В: Дечева М., (съст.). Динамики на националната идентичност и транснационалните
идентичности в процеса на европейска интеграция. София: Парадигма, 289-319.

• Slavkova, M., 2008. “Contemporary Labor Migrations of Gypsies from Bulgaria to Spain”. - In: Marushiakova E.,
(ed.). Dynamics of National Identity and Transnational Identities in the Process of European Integration. Cambridge:
Cambridge Scholars Publishing. Pp. 189-214.

• Slavkova, M., 2008. “A Critical View of Contemporary Romology: Employing the Evangelical Sources”. – In: Сохань,
П., Н. Зiневич (Ред.) Роми Украïни: iз минулого в майбутнэ. Науковi записки. Т. 15. Киïв: Национаљна
Академiя Наук Украïни, Институт украïнськоï Археографiï та джерелознавства iм М.С. Грушевського, pp. 385-
394.

• Slavkova M., 2007. „Evangelical Gypsies in Bulgaria: Way of Life and Performance of Identity. – In: Romani Studies,
Vol. 17, No. 2 (December). Pp. 205-247.

http://antropologia.uab.es/Periferia/index.html
http://romanimobilities.files.wordpress.com/2010/01/conference-proceedings1.pdf

Page 4/7 - Curriculum vitae of
Slavkova, Magdalena

For more information on Europass go to http://europass.cedefop.europa.eu
© European Union, 2004-2010 24082010

• Славкова М., 2007. „Евангелските цигани в България: начин на живот и идентичност” [Evangelical Gypsies in
Bulgaria: Lifestyle and Identity]. – В: Карамихова М., (съст.).“Завръщане” на религиозността. Academica
Balkanica 3, 81-113.

• Славкова М., 2007. „За личните имена при евангелските цигани в България” [About the Personal Names of
Evangelical Gypsies in Bulgaria]. – В: Сб. Транзициите во историjaта и културата. Скопjе: Институт за
национална историjа, 743-754.

• Slavkova M., 2006. “The Wedding among the Evangelical Gypsies in Bulgaria”. – In: Đorđević Dr., T. Branković 2006
(eds.). Protestantism on the Balkans in the Past, Today and the Future. Niš: JUNIR, PUNTA. Pp. 87-94.

• Славкова М., 2005. “Rudari u istočnoj Bugarskoj i jevanđeljski pokret“ [Rudari Group in the Eastern Bulgaria and the
Evangelical Movement]. – В: Сикимиħ Б., (уредн.). Бањаши на Балкану. Идентитет етничке заjеднице.
Beograd: Српска Академиjа Наука и Уметности, Балканолошки Институт „САНУ”, 277-294.

• Славкова М., 2004. „Tурските цигани в България и евангелското движение” [Turkish Gypsies in Bulgaria and
Evangelical Movement]. - В: Българска етнология, бр. 3, 30-50.

• Slavkova M., 2004. “The “Turkish Gypsies” in Bulgaria and Their New Religious Identity”. - In: Todorović Dr., (ed.).
Evangelization, Conversion, Proselytism. Niš: PUNTA. Pp. 87-100.

• Славкова М., 2003. „Погребалният ритуал при цигани мюсюлмани в Югозападна България” [The Funeral Ritual
among Muslim Gypsies in the Southwestern Bulgaria]. – В: Тепавичаров В., (съст.). Ethnologia Academica ІІІ
(Балканите и културата на Балканите). София: ИФ-94, 278-288.

• Slavkova М., 2003. “Roma Pastors as Leaders of Roma Protestant Communities”. – In: Đorđević Dr., (ed.). Roma
Religious Culture. Niš: PUNTA. Pp.168-177.

• Славкова М., 2002. „Функции на Протестантската църква сред ромите в България” [Functions of the Protestant
Church among Romani groups in Bulgaria]. – В: Археологiя та Етнологiя схдноi Эвропи: матерiали i
дослiдження. Одеса, т. 3, 234-236.

• Славкова М., 2002. „Циганите от Сандански в лоното на Евангелизма” [the Case with the Evangelical Gypsies in
the Town of Sandanski]. – В: Ethnologia Academica ІІ. (Общности и култури). София: Вулкан-4, 49-53.

• Slavkova M., 2001. “Aspekti religije kod cigana protestanata” [Aspects of Religion with Protestant Gypsies]. – U:
Đorđević Dr., Dr. Todorović, J. Živković (eds.). JUNIR VIII. Vere manjina i manjinske vere. Niš: Pelikan print, 243-246.

Reviews:

• Биляна Сикимич и Петко Христов (съставители). Kurban in the Balkans. Serbian Academy of Sciences and
Arts. Institute for Balkan Studies. Special editions’ 98. Belgrade, 2007, 302 pp. Reviewed by Magdalena
Slavkova. Bulgarian Folklore, 2008, No.3-4.

• По дългия път.......живот с другите. История, етносоциална структура, бит и култура на циганите

от Старозагорски регион (Along the Long Road….Life with the Others. History, Ethno-social Structure,
Lifestyle and Culture of the Gypsies from Stara Zagora Region). Evgeniya Ivanova and Velcho Krastev. Stara
Zagora: Kota, 2006. 296 pp. Reviewed by Magdalena Slavkova. Bulgarian Ethnology, 2006, No. 4.

Reports:
Slavkova, 2008. La migration économique des Roms de Bulgarie en direction des pays de l’Union européenne. Maison
des sciences de l’homme et de la société.
Slavkova 2007. Romani migrations from Bulgaria to EU countries. Lungo Drom Project by EQUAL Initiative.
Slavkova, M., Y. Erolova. 2005. A Study into the Attitude to Education of the Roma Population in the Municipality of
Nova Zagora. (http://ncedi.government.bg/en/).

Participation in conferences, seminars and summer schools:

• VII Summer School on International Migration: Challenges and Opportunities for the EU and its Neighbourhood.
Florence (Italy), June-July 2011.

• Migratory process in Europe: evolution of the migratory interactions of the EU and Central and Eastern European
countries. Center for Migration Studies of Odessa National Academy of Telecommunication named after A.S.
Popov. Odessa (Ukraine), September 2010.

• Gypsy Lore Society Annual Meeting and Conference on Gypsy Studies. New University of Lisbon (Portugal),
September 2010.

• EastBorderNet WG “Travel, Exchanges, Translations” COST Action. Balkan Ethnology Department. Ethnographic
Institute and Museum, BAS, Sofia (Bulgaria), May 2010.

• Romani mobilities in Europe: Multidisciplinary perspectives. Refugee Studies Centre, University of Oxford (UK),
January 2010.

• Alignment with the Regime of Communism – 20 years later. Ethnographic Institute and Museum, BAS, Sofia
(Bulgaria), November 2009.

• Romani Pentecostalism. Södertörn University, Stockholm (Sweden), November 2009.

http://ncedi.government.bg/en/

Page 5/7 - Curriculum vitae of
Slavkova, Magdalena

For more information on Europass go to http://europass.cedefop.europa.eu
© European Union, 2004-2010 24082010

• Primeres Jornades Internacionals “Fluxos migratoris entre paísos del Sud-Est Europeu, Espanya i Catalunya: salut,
marcs institucionals i adaptacions socioculturals”. Institut d'Estudis de la Salut, Barcelona (Spain), September 2009.

• Balkan and Baltic States in United Europe – cultures, religions, identities. Institute of Folklore Studies-BAS, October
2008.

• Dynamics of National Identity and Transnational Identities in the Process of European Integration. Balkan Ethnology
Department. Ethnographic Institute and Museum, BAS, Sofia (Bulgaria), June 2007.

• Transitions in History and Culture. Institute of National History, Skopje (Macedonia), October 2006.
• Religious Conversion after Socialism. Institute Max Planck for Social Anthropology, Halle (Germany), April 2005.
• XI Annual International Conference of the YSSSR “Evangelization, Conversion, Proselytism”. University of Niš

(Serbia), July 2004.
• CEU Summer University School “A Critical Basis for 21st Century Romany Studies”, Budapest (Hungary), July

2004.
• IV JR. Scholars’ Workshop. CDRSEE, Thessaloniki (Greece), June 2004.
• III International Symposium of Romany Spiritual and Material Culture. Institute of Folklore Studies ‘’Marko

Cepenkov’’, Skopje (Macedonia), January 2004.
• Religion and Religious Customs of Roma People, University of Niš (Serbia), June 2003.
• Euro Summer School on “Transnational Mobility and Security: Conceptual Frames, Experiences and New

Perspectives for the European Union”. BIVS/EMZ and University of Florence, Cecina (Italy), July 2002.
• First National Summer School of Roma Culture and Language. Diversity Foundation, Varna (Bulgaria), August

2001.
• Religious of Minorities and Minority Religious, University of Niš (Serbia), July 2001.
• Summer School “Roma – Prejudice, Delusion, Alternative”. Society for the Improvement of Local Rroma

Communities, Vlasina (Serbia), July–August 2000.
• Diversity of Culture, Sofia University, April 1999.

Organizing of conferences:

• 2006–2007 – “Dynamics of National Identity and Transnational Identities in the Process of European Integration”
(CER 2006–051), Jean Monnet Action, Support for Study and Research Centres 2006, Program of the European
Commission.

Fieldwork in abroad:
• Spain, Murcia region, April-May 2006
• Portugal, Lisbon, Porto, Fafe, Guimarães, Aveiro, September 2010
• Spain, Madrid, Castilla y León, Basque country, Catalonia, Valencia, Murcia, Andalusia, April-December 2009
• Greece, Athens, Crete, May 2011

Museum, Library and Archive Experiences:
Country Dates Place and type of work
Bulgaria 1998 Regional Archeological Museum in Sandanski, Bulgaria.

Department of Ethnology, Sofia University.
Bulgaria 2003-

2004
Romani Materials at Central State Archive in Bulgaria.
Ethnographic Institute and Museum (BAS).

Bulgaria 2004 -
2005

Romani Materials at Regional State Archives, Historical and
Ethnographic Museums in Bulgaria. Ethnographic Institute and
Museum (BAS), IMIR.

Project Leader/Coordinator:
Country Dates Title of the Project and Financing Unit

Bulgaria,
Meditteranean
countries

2010-
2011

Individual project. Moving People, Changing Perspectives:
Bulgarian Migrations and Economic Crises”, financed by ERSTE
Foundation-Austria, Fellowship for Social Researchers 2010-2011.
Generations in Dialogue.

Meditteranean
countries

2009-
2012

National Identity and Culture Heritage in Times of Pan-European
Labor Mobility (Multiple Case Study of Bulgarians Working in
Mediterranean Region). Financed by National Science Fund,
Ministry of Education, Youth and Science, Bulgaria. IEFSEM-BAS.

Bulgaria, Spain 2008-
2012

Individual project. Labor Activities of Bulgarians in Spain.
Financed by National Science Fund – Bulgarian Ministry of
Education, Youth and Science.

Hungary, Bulgaria 2009-
2010

Individual project. Religions and Dynamics of Cultural Traditions
on the Balkans: the Roma Discourse. Financed by Central
European University-Curruculum Research Center.

http://www.gencat.cat/salut/ies/html/ca/Du53/index.html

Page 6/7 - Curriculum vitae of
Slavkova, Magdalena

For more information on Europass go to http://europass.cedefop.europa.eu
© European Union, 2004-2010 24082010

Bulgaria 2007 –
2008

Individual project. La migration économique des Roms de
Bulgarie en direction des pays de l’Union européenne. Financed
by Maison des sciences de l’homme et de la société (Sofia).

Bulgaria 2007-
2008

Rudari in Bulgaria. Financed by Ethnographic Institute with
Museum-Bulgarian Academy of Sciences and Minority Studies
Society Studii Romani.

Bulgaria 2007 Individual project. Roma Woodcarvers in Bulgaria. Financed by
Open Society Institute, Arts and Culture Network Program, Roma
Talent Casting Initiative II.

Bulgaria 2006 Individual project. Transnational Labor Migrations of Roma from
Varna Region to EU Countries. Financed by Ethnographic Institute
and Museum-BAS.

Bulgaria 2005 A Study into the Attitude to Education of the Roma Population in
the Municipality of Nova Zagora (Bulgaria). Financed by IMIR.

Bulgaria 2004 Individual project. Adventist Gypsies in Kyustendil, Western
Bulgaria. Financed by Ethnographic Institute and Museum (BAS)

България 2004 Cultural Specificity of Roma People in the Region of Pleven,
Northern Bulgaria. Financed by IMIR.

България 2003 Roma in North-East Bulgaria. Financed by IMIR.

България 2002 Ethno-cultural Characteristics of Roma Protestants in the City of
Russe. Financed by IMIR.

България 2001 A Study of spiritual culture of Roma community in the Region of
Lom (Northwest of Bulgaria). Financed by Open Society
Foundation – Bulgaria; International Center for Minority Studies
and Intercultural Relations (IMIR-Bulgaria)

Participation in projects:

Bulgaria 2009-

2011
Project "Developing of Skills and Qualifications of the Young
Scholars – a Pre-requisite for Professional Realisation in Border
Spheres between Science and Practice". Financed by Operational
programmes, Structural Funds, Ministry of Education, Youth and
Science. ISSK-BAS.

Sweden, Bulgaria 2009-
2010

Romani Pentecostalism. Project of Södertörn University (Sweden).

Bulgaria 2008-
2010

European Dimensions of Culture and History on the Balkans
Financed by Operational programmes, Structural Funds, Ministry
of Education, Youth and Science, Bulgaria. EIM-BAS.

Bulgaria 2008-
2009

Multidimensional Identities: Evolution of Historical Heritage and
Cultural Traditions in EU Perspectives. Financed by National
Science Fund, Ministry of Educationq Youth and Science,
Bulgaria. EIM-BAS.

Bulgaria 2007-
2008

Preservation of Gypsy/Romani historical and cultural heritage.
Financed by Endangered Archives Programme of the British
Library. Minority Studies Society Studii Romani.

Bulgaria 2006–
2007

Dynamics of National Identity and Transnational Identities in the
Process of European Integration (CER 2006–051). Financed by
Jean Monnet Action, Support for Study and Research Centres
2006, Program of the European Commission. EIM-BAS.

Bulgaria 2006-
2007

Social and Cultural Peculiarities of the Roma and Other Ethnic
Minorities. Financed by PHARE BG 2003/004-937.01.03.
Educational and Medical Integration of Vulnerable Minority Groups
with a Special Focus on Roma - Component 03: Health. CEEN
Economic Project & Policy Consulting GmbH (Austria)

Spain, Bulgaria 2006-
2007

Lungo Drom Project (“Long Way” - Bulgarian and Romanian
Romani migrants in Spain). Financed by EQUAL Initiative
(European Commission). Employment, Social Affairs and Equal
Opportunities. Intercultural Institute in Timişoara (Romania);
ASPROSOCU, CEPAIM, ALHORA KETHANE, FAKALI (Spain).

Bulgaria 2006 New immigrants in Bulgaria. Financed by IMIR.

http://www.imir-bg.org/index.php?do=research&id=17
http://www.imir-bg.org/index.php?do=research&id=41
http://www.imir-bg.org/index.php?do=research&id=49
http://www.imir-bg.org/index.php?do=research&id=49
http://www.eufunds.bg/?cat=42
http://www.eufunds.bg/?cat=42
http://www.eufunds.bg/?cat=42
http://ec.europa.eu/employment_social/index_en.html
http://ec.europa.eu/employment_social/index_en.html

Page 7/7 - Curriculum vitae of
Slavkova, Magdalena

For more information on Europass go to http://europass.cedefop.europa.eu
© European Union, 2004-2010 24082010

Bulgaria 2004-
2006

Visual Anthropology. Financed by IMIR

Bulgaria 1999 Tolerance between Muslims and Christians in the Rhodope
Region. Financed by Department of Ethnology, Sofia University
and Open Society Foundation – Sofia

Bulgaria 1998 Sacred Places in Sofia. Financed by Department of Ethnology,
Sofia University.

