CURRICULUM VITAE

GAYANE SHAGOYAN

Office address:

Institute of Archaeology and Ethnography

15 Charents St.

Yerevan 0025
Armenia

Tel. (374 10) 55-67-97
Home address:

Apt. 11 Isahakyan St.-34

Yerevan 0009
Armenia

Tel. (374 10) 560979
 (374 91) 362683
e-mail: gayashag@yahoo.com

shagay@gmail.com
DATE OF BIRTH: 11.03.1972

EDUCATION:
 1990-1995
 Yerevan State University, M.A. 1995,

 Department of History
 Specialty: Ethnography (Social-Cultural Anthropology)
 2010 Ph.D. Research on «Invariants and Transformation in Armenian Wedding», Institute of Archaeology and Ethnography, NAS RA
AREAS OF SPECIALIZATION:
 Armenian Traditional Culture, Urban Studies,
 Armenia in Transition, Poverty studies,

 Anthropology of disasters and Memory studies

ACADEMIC AWARD AND HONOURS:
 1995, March-July
Hambardzum Galstian Scholarship Awarded for Academic Excellence

 2001, June
National Academy of Sciences of Armenia and the Galoust Gulbenkian Foundation Scholarship Awarded for Academic Excellence in 2001.

WORK EXPERIENCE:

1995 – Present
Researcher, Department of Contemporary Anthropological Studies at the Institute of Archaeology and Ethnography, of National Academy of Sciences of Armenia.
1997 – Present
Member of the NGO "Hazarashen" (The Armenian Center of Ethnological Researches).
2007 – Present
Researcher in the thematic group of “Applied Ethnography”, commissioned by at the Institute of Archaeology and Ethnography, of National Academy of Sciences of Armenia.

2007 – Present
Consultant in the Scholarship program of Heinrich-Böll-Foundation, the regional office for the South Caucasus, to promote young social scientists in the fields of contemporary history, sociology and sustainable urban development.

2010 – 2012
Visiting lecturer at the Yerevan State Linguistic University after V. Brusov, courses: “Fieldwork qualitative methods”, “Urban Anthropology”.

2002 – 2007
Visiting lecturer at the Russian-Armenian State University (Department of Social Service and Tourism), courses: “Introduction into Cultural Anthropology”, “Ethnography of the Social-Cultural Activities of Armenians”.

2000 – 2004
Researcher, Project «Ethnography of Crisis», Institute of Archeology & Ethnography (coordinator- L. Abrahamian).
1996 – 1999
Researcher, Project «Ethnocultural Processes and National Identity Changes in Armenia in the 20th Century», Institute of Archeology & Ethnography (coordinator- L. Abrahamian).

1994 – 2004

 Researcher, State Museum of Ethnography of Armenia.

RESEARCH EXPERIENCE:
2011 – 2015

Researcher of the “Collective and personal memory of the disaster, based on research of post-earthquake Gyumri” investigation in the network of an Anthropological Study (2009-2013) “Everyday Life and Collective Memory of Contemporary Armenian Society” commissioned by Department of Contemporary Anthropological Studies at the Institute of Archaeology and Ethnography, of National Academy of Sciences of Armenia
2014
Researcher in the project “Armenia total(itar)is”, funded by the German Federal Foreign Office and implemented by dvv international and the “Hazarashen” Armenian Center for Ethnological Studies (Armenia).

2012-2013
Researcher in the project “Armenia total(itar)is”, funded by the German Federal Foreign Office and implemented by dvv international and the “Hazarashen” Armenian Center for Ethnological Studies (Armenia).

2013 June-November

“Caucasus, Conflict, Culture” III, “Caucasus Germans: Conflictual Relations in a Multiethnic Region”, project partner (commissioned by DAAD, partners: Philipps-Universität Marburg, Institut für Vergleichende Kulturforschung – Kultur- und Sozialanthropologie und Religionswissenschaft, FG Kultur- und Sozialanthropologie und Religionswissenschaft, Marburg/Lahn (Germany) and Ivane Javakhishvili Tbilisi State University, Department of Ethnology, Tbilisi (Georgia).
2012 June-November

“Caucasus, Conflict, Culture” II, “Transgressing Conflicts from Below: interethnic Contacts in Border Villages in the Southern Caucasus”, Researcher, team leader for the fieldwork in Tavush province. (commissioned by DAAD, partners: Philipps-Universität Marburg, Institut für Vergleichende Kulturforschung – Kultur- und Sozialanthropologie und Religionswissenschaft, FG Kultur- und Sozialanthropologie und Religionswissenschaft, Marburg/Lahn (Germany) and Ivane Javakhishvili Tbilisi State University, Department of Ethnology, Tbilisi (Georgia).
2011 Apr.- 2012 Dec.

Researcher in the project Armenian Diaspora in Instanbul in the framework of the program of “Applied Ethnography” commissioned by the Institute of Archaeology and Ethnography NAN RA.

2011 July – Aug.

Researcher for monitoring group of MCA-Armenia project.
Sep., 2010 – Feb., 2011
Armenian Coordinator in the project “Adult Education and Oral History Contributing to Armenian-Turkish”, funded by the German Federal Foreign Office and implemented by dvv international, Anadolu Kültür (Turkey) and the “Hazarashen” Armenian Center for Ethnological Studies (Armenia).
Apr. – Dec., 2010

Researcher in the project “Applied Ethnography” commissioned by the Institute of Archaeology and Ethnography NAN RA.

Oct., 2009 – March, 2010
Researcher in the project “Adult Education and Oral History Contributing to the Armenian-Turkish Reconciliation”, commissioned by the DVV international (Institut for Internationale Zusammenarbeit des Deutschen Volkshochschul-Verdandes).

Apr. – Dec., 2009
Researcher in the project “Applied Ethnography” commissioned by the Institute of Archaeology and Ethnography NAN RA.

June-July, 2009
Survey designer and survey data collector of the Resettlement Action Plan commissioned by the MCA (Millennium Challenge Account) Armenia Environmental and Social Impact Oversight Consultant.

Apr., 2007 – Dec., 2008
Researcher in the project “Applied Ethnography” commissioned by Institute of Archaeology and Ethnography NAN RA.

May 2006 – May, 2007

Researcher in the project of the Globalization in the modern Ar​me​nian villages, funded by Fund of Macarthur in the frame of the grant (№ 06-86346-000-GSS) to the Centre for Anthro​polo​gical Re​search (Krasnodar, Russian Federation).

Jan. – Dec., 2006
Researcher in the project “Social Anthropology of a City Went through Destroying Earthquake: Giumri December 7, 1988 – 2005”, scholarship of H. Boll Foundation.

March-May, 2005
Researcher in the project of the Qualitative study of the PRSP (Poverty Reduction Strategy Program): “Stories on Poverty – II”, commissioned by GTZ Strategy development Project (Germany).

Jan. – Feb., 2005,
Researcher in the project: “The Development of Agriculture in Armenia”, commissioned by the World Bank.

2004 – 2005
National Coordinator of the “Trans-Caucasus Tourism Initiative” project, commissioned by the World Bank.
Nov. – Dec., 2004,
Researcher in the qualitative component of the Poverty and Social Impact Assessment (PSIA) in the Armenian Social Sector (namely unemployment and family benefits policies), funded by GTZ Strategy development Project (Germany).

July – Dec., 2004,
Coordinator in the project: “Educational problems of the minorities in the Republic of Armenia”, funded by UNICEF.
Apr. – Nov., 2004
Survey designer and qualitative data collector in the project “Conservation of Cultural Monuments in Armenia”, Cultural Heritage Economic Analysis, commissioned by World Bank.
2002 – 2003
Local Consultant of the “Trans-Caucasus Tourism Initiative” project, commissioned by the World Bank.

Dec., 2001 – 2002
Researcher in the project “Migration and Management Problems in RA”, Ethnographic study and Round tables on the migration problems, project commissioned by Open Society Institute Assistance Foundation, Armenian Branch Office.

March – April, 2002
Researcher in the project “Possibilities of Tourism Development in Tatev”, Ethnological study commissioned by Hayastan All-Armenian Fund.

March - May, 2002
Researcher in the project “Constraints and Potential to the Development of Rural Non-farm Activities in Armenia”, Ethnographic research included participant observation-study, commissioned by UN-FAO Consultancy Mission.

Oct. - Nov., 2001 Researcher in the project “Constraints and potential to the development of rural non-farm activities in Armenia” (qualitative research), commissioned by UN-FAO Consultancy Mission.

August, 2001
Anthropologist/Consultant in the “Rural Non-Farm Economy CEECIS project”, commissioned by Natural Resources Institute, University of Greenwich.

June, 2001
Facilitator for the Round-tables Program on the Assessment of the Interim Poverty Reduction Strategy Paper, commissioned by Tacis.

March, 2001
Researcher in the “NGO Strengthening Program”, Civil Society Sector Assessment, initiated by World Learning.
May-August, 2000 Researcher in the project of the book “The Stories on Poverty”, fund by World Bank.
May-June, 1998
Anthropologist/Consultant in the project “A Beneficiary Assessment of P​a​ros, the Government of Armenia’s social targeting system”, commissioned by World Bank.

1997, Nov.
Anthropologist/Consultant in the project “Poorest of the Poor in Armenia” (qualitative study) commissioned by the World Bank.

 July-Aug., 1996
Researcher in the project “Reforms in the System of Education and health in Armenia” (qualitative study) commissioned by the World Bank.

 1995
Fieldwork researcher in the project “The Karabagh War and Violence” fund by Guggenheim Foundation, project sponsor – Nora Dudwick
Oct. 1994 – Feb. 1995
 Researcher in the project “Poverty and the Strategy of Survival in Armenia” commissioned by the World Bank.

PUBLICATIONS:

The Armenian Wedding as a Market and an Outcome of the Market // Market beyond Economy, ed. by A. Bobokhyan, L. Abrahamian, K. Franklin, Yerevan, “Gitutyun”, 2014, pp. 59-72.
From Destruction to Rupture: The formation of a new Language of the late-Soviet Media // Armenian Folk Culture XVI. Tradition and Modernity in Armenian Culture. Papers in memoriam of Derenik Vardumyan to mark his 90th anniversary. Yerevan: “Gitutyun”, 2014, pp. 365-372.

Abrahamian, L., Shagoyan G. Rallies as Festival and the Festival as a Model for Rallies // Caucasus Conflict Culture. Anthropological Perspectives on Times of Crisis eds. Ste’phane Voell and Ketevan Khutsishvili, Curupira, 2013, pp. 65-90.
The Imperial and Local Reading of the City as Text: Gyumri before and after the Earthquake of 1988 // Imagining the Landscape. Views from Armenia and Japan, Edited by Tadashi Nakamura, Scientific Research on Innovative Areas “Comparative Research on Major Regional Powers in Eurasia”, Slavic Research Center, Hokkaido University, Sapporo, February, 2013, p. 83-108 (in Russian) (e-version see: <src‑h.slav.hokudai.ac.jp/rp/publications/no12/contents/html>).

The «First» and the «Second» in the Images of Gyumri: semiotic analysis of the local text // Critics and semiotics, vol. 16, 2012, p. 17-47 (in Russian).
Arpenik Aleksanian. Sibirskii dnevnik 1949–1954 gg. Erevan: Izdatelstvo “Gitutiun” NAN RA, 2007. 408 s. (Antologiia pamiati. Vyp. 1). ISBN: 978-5-8080-0703-1 // Ab Imperio, 2/2012, с. 569-581 (in Russian).
Levon Abrahamian, Gayane Shagoyan. From Carnival Civil Society Toward a Real Civil Society: Democracy Trend in Post-Soviet Armenia // Anthropology & Archaeology of Eurasia, Winter 2011-12, Vol. 50, No. 3, pp.11-50.
Memorializing the earthquake // Changing Identities: Armenia, Azerbaijan, Georgia, Collection of Selected works, Tbilisi, Heinrich Böll Stiftung, 2011, p. 70-95.

“Seven Days, Seven Nights”: Panorama of the Armenian Wedding, Yerevan: “Gitutyun” Publishing House, 2011, 616 p. (in Armenian)
The Second City as the First City: the Development of Gyumri from an Anthropological Perspective / Urban Spaces After Socialism: Ethnographies of Public Places in Eurasian Cities, eds. Tsypylma Darieva, Wolfgang Kaschuba, Melanie Krebs, Campus Verlag, pp. 57-79.
Abrahamian L., Shagoyan G. The Karabakh Movement Rallies of 1988 as a Model for Modern Protest Events in Armenia / Caucasus, Conflict, Culture. First Symposium on Anthropology and the Prevention of Conflicts in Armenia, Azerbaijan and Georgia. Tbilisi, 31.10.2011- 05.11.2011, Venue: Ivane Javakhishvili Tbilisi State University, Program and abstracts, Tbilisi, 2011, pp. 8-9.

The «First» and the «Second» in the Images of Gyumri: semiotic analysis of the local text // Language, Literature & Art in Cross-Cultural Context. Promme and Abstracts. Third International Conference 4-8 October, Yerevan, 2011, p. 123.
From Tagverats to Red Apple: “Religious” and “National” Ritualization of the Institute of Virginity // Tradition and Modernity in Armenian Culture, Yerevan: “Gitutyun” Publishing house NAS of Armenia, pp. 345-358 (in Armenian).

Anthropological Notes on a City that Survived an Earthquake // Laboratorium, 2010, N 1, pp. 160-181 (in Russian).
Memorializing of the Earthquake in Gyumri // Anthropological Forum, N 11, 2009, pp. 328-369 (in Russian).
Fairy Tale in the Context of Armenian Wedding // Voske' Divan. Journal of Fairy-tale studies, 2009, Volume 1, Pp. 89-102 (in Russian).
Memorializing the 1988 Earthquake in Armenia // Figuring out the South Caucasus: Societies and Environment. Collection of Papers. Tbilisi: Heinrich Böll Stifting, 2008, p. 146-166 (in Russian).
Wedding Rites of Bread baking in the Context of the Thunderer myth // Gift from Heaven: Myth, Ritual, and History. Studies in Honour of Sargis Harutyunyan on his 80-th birthday, Yerevan: Gitutyun, 2008, p. 189-208 (in Russian).
Wedding as a Symbol of the Armenian Identity and Armenian Identity Symbols in the Armenian Wedding // Identity and Changing World, Yerevan: Lingva, p. 116-122 (in Armenian).
Stories on Poverty – II, ed. by H.Kharatan and H.Marutyan, Yerevan: Hazarashen, 2007 (5 stories) (in Armenian).

The Wedding as a Symbol of the Armenian Identity and Armenian Identity Symbols in the Armenian Wedding // Armenian Folk Culture XIV. Yerevan: Gitutyun, 2007, p. 232-237 (in Armenian).
The Rituals Parallels of Caucasian Male Unions in the Armenian Wedding // The Problems of Armenian Ethnology and Archaeology 3, Yerevan: Gitutyun, 2007, p. 151-161 (in Russian).

City as a Paradise and the Paradise as a city (Perception of Giumri before and after the Earthquake) // The Historical-Cultural Heritage of Shirak, Materials of the VII National Scientific Conference, Giumri, 2007, p. 170-174 (in Russian).

The Rituals Parallels of Caucasian Male Units in the Armenian Wedding // The Problems of Armenian Ethnology and Archaeology III, Conference of the Young Scientists, Yerevan, 2007, p. 28-29 (in Russian).
Symbolic and Real Landscape in the Armenian Wedding // Archaeology, Ethnology, Folklore of Caucasus, Tbilisi, 2007, p. 431-432 (in Russian)

“Leninakan has gone and Giumri has stayed”: the Images of the Town before and after Earthquake // www.levonabrahamian.am (1.02.07) (in Russian).

Ritual Background of the Armenian Wedding Pillow // Bulletin of Armenian Studies (periodical journal). Yerevan, 2006, pp.67-76 (in Russian).

The Ritual-mythological Context of Pillow in Armenian Wedding // The Problems of Ethnology & Archaeology I, The materials of IX Republic Conference of Young Scientists, Institute of Archeology & Ethnography, Yerevan, 2006, p. 167-180 (in Armenian).

Visiting cards of the Armenian Wedding // Armenian Folk Culture XIII. Yerevan, 2006 p. 196-202 (in Armenian).
The Ritual-mythological Context of a Pillow in the Armenian Wedding // Problems of Armenian Ethnology and Archaeology. Yerevan, 2006, p. 167-180 (in Armenian).

Forum on Education at anthropology and social sciences // Anthropological Forum, N 3, 2005, p.141-145 (in Russian).

The Dynamic of Festival: Structure, Hyper-Structure, Anti-Structure // Nor Azgagracan Hande՛s, A, 2005, p. 6-20 (in Armenian).
Ritual Space in Armenian Wedding // Archaeology, Ethnology, Study of folklore in Caucasus, Tbilisi, 2004, p. 268 (in Russian).
Some Aspects of Armenian Wedding Grammar // The Historical-Cultural Heritage of Shirak, Materials of the VI National Scientific Conference, Giumri, 2004, p. 53-54 (in Armenian).

Armenian king Artashes and Alanian princess Satenik: the mythology of the Sacral Marriage in “History of Armenia” by Movses Khorenatsi // Archaeology, Ethnology and Study of Folklore of Caucasia, Materials of International Conference, Yerevan 17-18 November, Echmiadzin, 2003, p. 339-342 (in Russian).

The Ritual as a Fixation and Fixation in a Ritual // A Collection of Essays of the Second International Congress on the Anthropological Study of Iran & Caucasia. Human being. Education. Culture. Communication. Tehran, pp. 107-134 (in English).

The Changes of Contemporary Armenian Family under Emigration // Emigration and Problems of Management in Armenia, 2003 (in Armenian), p. 96-102 (in Armenian).

“The Dynamic of Festival: Structure, Hyper-Structure, Anti-Structure” (co-author L.Abrahamian) // Etnograficheskoye Obozrenie (Ethnographic Observation), 2002, No 2, (in Russian), p. 37-47.
“Impact of Privatization on the Social and Economic Role of Women in Armenian Villages” // Transition, Privatization and Women, ed. by Mirjana Dokmanović, Subotica, FR Yugoslavia, 2002, p. 69 (in English).

The Description Language of Armenian Wedding // Archaeology (IV) and Ethnology (III) of Caucasus. Tbilisi, 2002 (in Russian).

Reciprocity in Armenian Wedding (on Interpretation of Wedding as an Exchange by Z. Kharatian) // Armenian Ethnology and Archaeology Problems, Yerevan, 2002, p. 130-139 (in Russian).
Post-earthquake Charity in the “Taken and Given” Context // Historical and Cultural Heritage of Shirak, Giumri, 2002, pp. 42-44 (in Armenian).

“Family” in the Context of Contemporary Non-Governmental Organizations (co-author L. Kharatyan) // Problems of the Study of Family. Materials of the Republican Conference in Memory of Emma Karapetian, Yerevan, 2001, p. 49-54 (in Armenian).

“The Festive Context of Traditional Wedding Ritual «Ezn Mortek» and Contemporary Ritual «the Cutting of Cake»” // The IV Congress of Ethnographists and Anthropologists of Russia. Nalchik, 2001, p. 169 (in Russian).
“The Dynamic of Festival: Structure, Hyper-Structure, Anti-Structure” (co-author L.Abrahamian) // The IV Congress of Ethnographists and Anthropologists of Russia. Nalchik, 2001, p. 130 (in Russian).

Time in the Armenian Wedding // 22nd Republic Conference of Young Orientalists, Yerevan, 2001, (in Armenian).

“Help”: a Voluntary Nature or a Duty? // Stories on Poverty, ed. by H. Kharatyan, Yerevan: Lusakn, 2001, p. 350-369 (in Armenian).
The 28th of May or One More Division // www.pc-bbc.am, (01.04.2000) (in Russian).

February Festivals: When You Need to Play with Fire, to Sent Valentines, to Eat Sold Biscuits // www.pc-bbc.am, (01.03.2000) (in Russian).
The Theme of "Creation" in the Bridegroom's Ritual Text of the Traditional Armenian Wedding // The Countries and Peoples of the Near and Middle East, XIX, Yerevan, 2000, p. 248-256 (in Armenian).

The Camcorder Operator as a new Character in the Armenian Wedding // Anthropology & Archeology of Eurasia, Spring, 2000, vol. 38, No 4, M.E.Sharpe, NY, p. 9-29 (in English).

The Festive Context of Traditional Wedding Ritual «Ezn Mortek» and Contemporary Ritual «the Cutting of Cake» // The Armenian Folk Culture X. Yerevan, 1999, p. 57-59 (in Armenian).
Official and Real Employment of Women in Armenia (co-author H.Z.Pikichian) //

Women of Central Asia and Caucasus in Transition, Samarkand, 1999 (in Russian).

The Reflection of Identity Transformation in the Armenian State Rituals // The Problems of Armenian Archaeology and Ethnography, Yerevan, 1999, p. 39-41 (in Russian).
The Reconstruction of Ritual-mythological Context of One Wedding Rite // 20th
Republic Conference of Young Orientalists, Yerevan, 1999, p. 27-28 (in Armenian).

The Independence without «Help» and Survival with «Help» (co-author A. Gulyan) // Problems of Ethnology of the Caucasus, Yerevan, 1999, p. 21-23 (in Russian).

Operator as a New Personage of Armenian Wedding // Etnograficheskoye Obozrenie, 1999, No 2, p. 46-55 (in Russian).

The Initiation Rite in the Structure of Armenian Wedding // Conference Dedicated to 20th Year of Foundation of Armenian State Museum of Ethnography in Sardarapat, 1998, p. 29-31 (in Armenian).

The «Beginning» in Mythological Context of Some Ritual Dances in the Armenian Wedding // 8th Republic Scientific Conference of Armenian Art, Yerevan, 1997, p. 87-88 (in Russian).
Operator as a New Personage of Armenian Wedding // The Contemporary Ethno-cultural Processes in Armenia. Yerevan, 1997, p. 27-28 (in Armenian).
Ethnography of Armenian Market: To Question (co-authors: L.Abrahamian, A. Gulian,

 H. Marutian, H. Petrosian) // The Contemporary Ethno-cultural Processes in Armenia. Yerevan, 1997, p. 5-6 (in Armenian).

The Theme of Journey in the Structure of Armenia Wedding Ceremony // Ethnographic and Folklore Field Research of the Institute of Archeology & Ethnography in 1995-96. Yerevan, 1997, p. 41-42 (in Armenian).

2

