

Mihaela Miroiu
Professor of Political Sciences,
Political Science Faculty, National School of
Political Studies and Public Administration (NSPSA),
Bucharest, Romania

CURRICULUM VITAE

Date and place of birth:

March, 10, 1955, Hunedoara, Romania

Address:

Faculty: Povernei Street, 6-8, Sector 1

Bucharest, Romania

Tel: 402 1320 10 42

Fax 402 1 650 62 29

www.snsps.ro; www.politice.ro

E-mail; mihaela_miroiu@yahoo.com;

Academic education

- PhD in Philosophy, Bucharest University, 1994
- Philosophy Faculty, Bucharest University, 1978

Postdoctoral Studies and Research grants

- Guest Researcher, Goteburg University, Sweden, May, 2011
- Visiting Fellow, Institute for Advanced Studies, Indiana University, Bloomington, March-April, 2007.
- Fulbright research grant, Department of Political Sciences, Indiana University, Bloomington, September, 2003 February, 2004

Conservatism and Emancipation Strategies in Contemporary Romania

- St. Hilda's College, Oxford University, September, 2002 (Research):

Feminist Political Theories

- Institute for Advanced Studies, Indiana University, Bloomington, April, 2001 (Visiting fellow)
- New Europe College, Bucharest, 1998-1999: *Left conservatism*
- Tempus: Public Policies, Warwick University, November-December-1998: *Gender and public Policies*
- Central European University, Gender and Culture, 1995-1996: *Feminist Ethics*
- Central European University, 1994-1995: *Towards a Philosophical Ecofeminism*

Professional activity

- **Current position:**
- **Professor**, Faculty of Political Sciences, NSPSA, Bucharest, Ethics and Ideologies (Doctoral School in Political Sciences), Feminist Political Theories, (MA, Gender, Politics and Minorities): Ethics in International Relations (MA International Relations)
- **Academic Coordinator of the MA** Gender, Politics and Minorities
- **President of Political Science Commission**, National Council for Academic Evaluation
- **PhD Supervisor in Political Theory**

Other professional positions:

- Director of the Department of Academic Quality Assurance, NSPSA, 2004-2008
- Dean, Political Science Faculty, NSPSA-Bucharest, from March, 1997 until July, 2001
- Professor: Feminist Philosophy (MA Gender Studies), Feminist Political Theory (MA Gender Studies, MA Political Science), Political Ethics (undergraduates, Political Science) (since 1999)
- Associate Professor (Reader) in Political Ethics, Feminist Political Theory, Feminist Philosophy, Political Science Faculty, NSPSA (1996-1999)

- Associate Professor (Reader) in Philosophy, Normative Analysis, Political Ethics, Political Sciences Faculty, National School for Political Studies and Public Administration, Bucharest, since 1996 (NSPSA)
- Associate Professor in Feminist Philosophy, Philosophy Faculty, Bucharest University, 1994-1997
- Lecturer in Political Psychology and Philosophy, Political Sciences Faculty, National School for Political Studies and Public Administration, Bucharest, 1994-1995
- Philosophy teacher, Alexandru Ioan Cuza High School, Bucharest, 1985-1994
- Philosophy teacher, Nichita Stanescu High School, Bucharest, 1978-1985

Main Contributions to:

Political Science, Gender Studies and Gender Politics,

I. To the Evolution of Political Science in Romania:

Political Theory and Political Analyses:

- The first guide for political concepts (1990)
- The initiation of the analyses concerning The Left Conservatism in Post communism (Publication: *Backward-looking Society*, 1999) Presentation IPSA Congress, Quebec, August, 2000) International Congress of Political Science Association, 2000.
- Feminist Political Theories: The concept of “room-service feminism”; a comparative approach of the theoretical frameworks of political feminism; gender politics in post-communist transition; in the volume: *Drumul catre autonomie (The Road trough Autonomy)*, 2004, and *State Men Market Women*, 2004
- Political Analyses: illiberal democracy as show-room democracy; the obstacles of the reconstruction of public sphere *Romania. Starea de fapt (Romania: Matter of Facts)* (with Vladimir Pasti si Cornel Codita.), 1997

Institutional contributions for the development of Political science in Romania

- The management and the development of the Faculty of Political Science, NSPSPA as Dean: 1997-2001
- The coordination of the first PhD Program in Political Science (2000)

- The evaluation and the institutional development of Political Science in Romania as expert for quality assurance CNEAA (since 1997, CNATDCU (1999-2003): the curriculum development post-Bologna (CNEAA)
- The dissemination of the research within international and national congresses and conferences.
- International relations within the field with Indiana University, Bloomington, USA.

II. Gender Studies and Gender politics:

- The initiation of Gender Studies in Romania, 1993
- The first classes in Feminist Philosophy, Philosophy Faculty, Bucharest University (1994)
- The first Romanian book in Feminist Philosophy *Gandul umbrei (The Shadow's Thought)*, 1995
- The first book on Feminist Ethics (*Convenio, despre natura, femei si morala (Convenio. On Nature, Women and Morals)*), 1996: convenience theory.
- The first book on Feminist Political Theory: ***Drumul catre autonomie (The Road to Autonomy)*** (2004)
- The first dictionary on the topic: *Lexicon Feminist (Feminist Lexicon)* 2002, as co-editor with Otilia Dragomir
- The initiation of the first MA in Gender Studies in Romania: 1998
- The initiation and coordination of the first collection series in Gender studies, Polirom Publishing House, since 1999
- International research in gender studies
- The first Guide for Gender Equity in Higher Education in Eastern Europe, UNESCO, 2003
- Participation in ATHENA European Network for Gender Studies (since 2002)
- Projects on Gender politics in education for the Ministry of Education and Research, 2005.

III. Ethics

- The first handbook on Professional ethics with Gabriela Blebea, 2001
- The first class on Ethics in Politics (1997)
- The coordination of the first national research on Ethics in Romanian Universities and the Project of Ethical Code for Universities, adopted by MER, 2005

IV. Education and Educational Policies

- The first program and handbook for Civic Culture in High Schools, 1995
- The coordination of the reform in teaching Philosophy in High Schools, 1993
- Political analyses applied to education, 1998

- Analyses of Gender Politics in Education, UNESCO, 2001, 2003.

Membership:

- Association for Women in Slavic Studies Eurasian and East-European Studies (AWSS)
- International Association for Philosophy Teachers
- International Association of Political Sciences
- International Association of Women Philosophers
- ANA Society for Feminist Analyses
- Romanian Society of Political Sciences
- "FILIA", Curriculum Development Center and Gender Studies (Honorary President)

Expertise:

- National Council for Academic Evaluation, Commission for Sociology, Political Sciences and Public Administration, President (since 2011)
- National Council for Academic Evaluation, Commission for Political Sciences, Journalism and Public Relations, 1997-2005
- Council of Europe Department for Education, Gender and Education 2000-2002
- National Commission for Academic Titles in Political Science, Ministry of Education and Research, since 2006

Courses and seminars attended abroad

- Cornell University, USA, January- February, 1995 (Feminist Ethics and Political Ethic)
- Lodz University, Poland, July- August, 1993 (Gender Studies, Summer School)
- Geneva University, Swiss, September, 1992 (The Pedagogy of the Philosophers)
- Montclair State College, N.J. USA, June-July, 1991 (Philosophy for Children)
- Central European University, Dubrovnik, Croatia, June, 1990

(specialization: Philosophy for Children)

Lectures abroad

- University of Stockholm, Department of Political Science: *Men and the State, Women and the Market in East-European Transition*, May, 30, 2011,
- Goteburg University, Department of Philosophy, Sweden, *Women Experiences and their Moral Relevance*, May, 24, 2011
- Goteburg University, Department of Philosophy, Sweden, *Can We Afford a Post-Feminist Era?* May, 18, 2011
- Goteburg University, Department of Philosophy, Sweden, *Feminist Philosophy as Exotic Island*, May, 4, 2011
- New Europe College and Donau University, Viena, MA Program, Intercultural Studies, “The Roads towards Democracy in Romania”, June, 2009
- New Europe College and Donau University, Viena, MA Program, Intercultural Studies, “Romania: communism, post-communism, and political europenisation”, May, 2008, Bucharest
- Department of Political Science, Indiana University, *Communist Feminism is a Contradictio in Terminis. Matters of principals and matter of fact*, Public lecture, Bloomington, 24 November, 2008
- New Europe College and Donau University, Vienna, MA Program, Intercultural Studies, “Understanding Romanian Transition and Integration”, June, 2007
- University of Santander, Spain, Summer School, *European Peripheries*, Political Peripheries, July, 2006
- Open Society Foundation, Republic of Moldavia, *Gender and politics*, Training session, Chisinau, Republic of Moldavia, June, 2004
- University of New York, Centre of European Studies, *State Men, Market Women. The Effects of Left Conservatism on Gender Policies in Romanian Transition*, January, 30, 2004
- Department of Political Science, Indiana University, Bloomington,

State Men, Market Women. The Effects of Left Conservatism on Gender Policies in Romanian Transition, January, 30, 2004

- Open Society Foundation, Republic of Moldavia, *Gender Policies in Education*, Training session, Chisinau, Republic of Moldavia July, 2003
- Open Society Foundation, Republic of Moldavia, *Gender Conservatism in Mass-media*, Training session, Chisinau, Republic of Moldavia, March, 2003
- Department for Government and Politics, University of Maryland, “The Evolution of Political Sciences in Romania”, April, 2002
- Central European University, Budapest, *Cross-Border Identities in Eastern Europe*, Summer School, August, 2001
- Institute for Advanced Studies, Indiana University, Bloomington, “The Long Way through Autonomy”, Public conference, May, 2001
- Warwick University: *Globalization Politics: Post-Totalitarian and Post-Patriarchal Policies*, Warwick, November, 1998
- Manchester University: *On Post-communist Conservatisms*, November, 1998
- Gender Studies, Central European University, Budapest, May, 1997, *Feminist Ethics* (Summer school)
- Gender and Culture, Central European University, Budapest, July, 1996 (*Feminist Philosophy*) (Summer school)
- New School for Social Research, New York, February, 1995 (*Feminism and Political Theories in Eastern Europe*)
- Gender Studies, Cornell University, February, 1995 (*How to Deal with Cultural Differences*)

International Congresses and conferences.

- European Consortium of Political Research, Reykjavik, What Was Left from Democracy? Electoralism and Populism in Romania, August, 25-27, 1011
- Russian and East European Institute and Department for Political

Science, Indiana University, "The Vicious Circle of Electoralism", November, 30, 2010

- Universite Libre de Bruxelles, Conference: «Féminismes à l'Est», La condition des femmes en Roumanie, Bruxelles, 8 octombrie, 2009
- Society for Women in Philosophy UK; International Association of Women Philosophers Conference *Feminist Philosophy Made Simple*, "A Mind of Their Own. Feminism as a Road to Autonomy", 13th February 2009
- American Association of Slavic Studies Conference, *Ten Years After: Gender and Politics in NSPSPA*, Philadelphia, November, 20-23, 2008
- Department of History, Indiana University, Workshop: *Gender and Citizenship*, Bloomington, November, 2008
- European Social Science History Conference (ESSHC), University of Lisbon, *Engendering Socialism* (Chair), , February, 26th-31, Lisbon. 2008.
- Institute of Social Sciences, Lisbon, *International Feminism in Historical Comparative Perspective, 19th -20th Century*, "Dealing with Room Service: State Feminism when the Second Wave Political Movement is Missing", February, 25th, 2008
- American Association of Slavic Studies Conference, *Ten Years After: Gender and Politics in NSPSPA*, Philadelphia, November, 20-23, 2008
- Department of History, Indiana University, Workshop: *Gender and Citizenship*, Bloomington, November, 24, 2008
- European Social Science History Conference (ESSHC), University of Lisbon, *Engendering Socialism* (Chair), February, 26th-31, Lisbon. 2008.
- Institute of Social Sciences, Lisbon, *International Feminism in Historical Comparative Perspective, 19th -20th Century*, "Dealing with Room Service: State Feminism when the Second Wave Political Movement is Missing", February, 25th, 2008
- International Federation for Research in Women's History *Women, Gender and the Cultural Production of Knowledge* keynote speaker: *Priceless Women, a Timeless Story*, St. Kliment Ohridski University of Sofia, 2007
- Institute for Advanced Studies, Indiana University, Bloomington, public lecture: "Morality in Politics and the Politics of Morality", April, the 7th, 2007
- Russian and East European Institute, Indiana University, Bloomington, *Hour of Romania*, March, 2007.

- European Universities Association Vienna University,, Educational Policies and European Competition, March, 2006
- ATHENA European Network for Gender Studies, Barcelona, Spain, Workshop: Cross research and join topics, June, 2005.
- Department for Russian and East-European Studies, Indiana University, Bloomington, Studies of Post-communism: *The Costless State Feminism*, March, 2005
- Institute for Parliamentarians of Southeastern Europe, WIN BALKANS: “Domestic Violence against Women and the Inequalities in Romanian Transition” and “Comments on Gallup Survey on Domestic Violence”, Bucharest, May, 2003
- Department for Russian and East-European Studies, Indiana University, Bloomington, “Inequalities in Eastern Europe”, Roundtable, May, 2002
- Department for Russian and East-European Studies, Indiana University, Bloomington “The New Right in Romania”, Workshop, April, 2001
- Indiana University, Bloomington, “The Left in Europe”, Roundtable, April, 2001
- Council of Europe, “A New Contract between Women and Men”, Strasbourg, December, 2000
- International Political Sciences Association (IPSA): The XVIII World Congress for Political Sciences, Chair, panel *Authority after Authoritarianism*, paper: “Poverty, Authority and Leftist Conservatism”, Quebec, Canada, 1-5 August, 2000
- Women European Foundation and Dublin University: “Women Building Democracy in 2000 and After”, Dublin, June, 2000
- Central European University, Budapest and European Consortium for Political Research, “Building Professional Institutions in Central and Eastern European Political Sciences”, Essex University, May 2000
- International Conference "European Liberalism, Old and

New"(paper: Liberalism in Contemporary Romania) Erasmus of
Rotterdam

and Institute for Human Sciences, Vienna, Warsaw, May, 1999

- Fundatia Culturala Romana, International Conference "1989-1999.
Ten Years After", September, 1999

- International Association of Women Philosophers, “A Feminized Society” at the Conference *Lessons from the Gynaeceum: Women Philosophizing*,

Boston, USA, August 1998

- The 20th World Congress of Philosophy *Paideia*, “Feminist Philosophy in Romania”, Boston, August, 1998
- Central European University, “State of the Art, Gender Studies Workshop”, CEU, Budapest, March, 2000
- Pittsburg University and Fundatia Culturala Europeana, International Conference *Culture and politics of Identity in Modern Romania*, “Antifeminism as Conservatism”, Bucharest, May, 1998
- UNDP, Geneva, Brainstorming meeting, *Equal Opportunities for Women*, May, 1998
- Gender and Culture, Central European University, Conference, Budapest, May, 1996 (" Epistemological approaches on gender")
- Gender and Culture, Conference, Essex University, November, 1995 ("Nationalism, gender and identity")
- Helsinki Citizens Assembly, Conference, December, 1993, Ankara ("Thinking Differences in Feminist Studies")
- AIPPh. Congress, November, 1995, Kloster-Banz, Germany ("Convenience as an ethical value")
- AIPPh. Seminars, October 1994, April, 1995, Peritzch, Germany ("Moral Philosophy in curriculum")
- AIPPh. Conference, March, 1993, Manchester ("When Power is meaningless")
- AIPPh. Conference, Vienna, May, 1992 ("Reform strategies in teaching philosophy")
- AIPPh. Conference, Bechine, Czech Republic, May, 1991 (Paper: "A Chance for Changing")

Awards:

- Women Inspiring Europe, European Institute for Gender Equality, December, 2010, Bruxelles
- Outstanding Achievements Award, Association for Women in Slavic Studies Eurasian and East-European Studies (AWSS), Los Angeles, November, 2010.
- The Prize of Excellence in Teaching, National Association of Students, 2007
- The Prize for the Defense of Women's Rights, The Review *Avantaj*, March, 2006
- First National Prize for the Contribution in Preventing and Combating the Discrimination
and Promoting Equal Opportunities, National Council for Preventing and Combating the Discrimination, October, 2005
- National Diploma of Excellence in Teaching, Ministry of Education: 1987

Mihaela Miroiu

Publications

A. Books:

1. *Gândul Umbrei. Abordari feministe în filosofia contemporana (The Thought of the Shadow) Feminist Approaches in Contemporary Philosophy*, Alternative Publ. House, Bucharest, 1995,
2. *Convenio. Despre natura, femei si morala (Convenio. On Nature, Women and Morals)*, Alternative Publ. House, Bucharest, 1996, reed. Polirom, Iasi, 2002, translated in Macedonia, Skopje, 2005
3. *România. Starea de fapt (Romania. Matter of Facts)*, Nemira, Bucharest, 1997 (co-author with V. Pasti and Cornel Codita)
4. *Invatamantul romanesc azi (The Romanian Education Today)*, (co-author with Gabriel Ivan, Vladimir Pasti, Adrian Miroiu), Polirom, Iasi, 1998
5. *Societatea Retro (The Backward-Looking Society)*, "Trei" Pub.

House, Bucharest, 1999

6. *Intoducere în etică profesională (Professional Ethics, an Introduction)*, „Trei” Bucharest, 2001 (co-author with Gabriela Blebea)

7. *The Gender Dimension of Education in Romania*, SOCO Project Paper No. 83 Vienna www.iwm.at/publ-spp/soco83pp.pdf

8. *Guidelines for Promoting Gender Equity in Higher Education in Central and eastern Europe*, CEPES, UNESCO, Bucharest, 2003:

The Romanian version: *Politici ale echitatii de gen. Ghid pentru invatamintul universitar din Europa Centrala si de Est*. Politeia, Bucharest, 2003.

Translated in Bulgaria, 2008

9. *Drumul către autonomie. Teorii politice feministe. (The Road to Autonomy. Feminist Political Theories) Feminist Political Theories*, Polirom, Iași, 2004

10. *R'Estul și Vestul (The R'East and the West)*, Polirom, Iasi, 2005, (co-author with Mircea Miclea/ autobiographical novel)

11. *Nepretuitele femei (Priceless Women)*, Polirom, Iasi, 2006: (articles in reviews and journals)

12. *Dincolo de ingeri si draci. Etica in politica romaneasca. (Beyond Angels and Devils. Ethics in Romanian Politics)*, Polirom, Iasi, 2007 (articles in journals and volumes)

Editor:

1. *Ghid de idei politice (Guide of Political Ideas)*, Pan-Terra, Bucharest, 1990 (Coeditor with Adrian Miroiu)

2. *Sophia, Reader for the Philosophy Faculty*, Universitatea Bucharest, 1995

3. *Jumatatea anonimă (The Anonymous Half. Anthology of Feminist Philosophy)*, Sansa, Bucharest, 1995

4. *Gen si Educatie (Gender and Education)*, coeditor with Laura Gruenberg ANA, Bucharest, 1997

5. *Gen si societate (Gender and Society)*, coeditor, with Laura Grunberg, Alternative, Bucharest, 1997

6. *The Gender Dimension of Education in Romania*, SOCO project Paper No.83, IWN Policy Project, Vienna, 2000

7. *Gender Barometer*, Open Society Foundation, and Gallup

Organization, Bucharest, 2000 (with Renate Weber).

8. *Lexicon feminist (Feminist Lexicon)*, Polirom, Iasi, 2002 (co-editor with Otilia Dragomir)

9. *Patriarhat si emancipare in gandirea politica romaneasca (Patriarchy and Emancipation in the Romanian Political Thought)*, Polirom, Iasi, 2002 (co-editor with Maria Bucur)

10. *Nașterea. Istorii trăite (Birth. Living Histories)*, Polirom, Iași, 2010 (with Otilia Dragomir)

B. Publications for students (handbooks):

1. *Filosofie. Manual pentru licee (Philosophy. Handbook for High Schools)*, Editura Didactica si Pedagogica, 1986-1989, "The Theory of Knowledge".

2. *Lectii de filosofie (Philosophy Lessons)*, Humanitas, Bucharest, 1990, „Humanisme"

3. *Filosofie. Manual pentru licee (Philosophy, Handbook for High Schools)*, Editura Didactica si pedagogica, Bucharest, 1991, 1992, "The human condition"

4. *Filosofie. Teme de studiu pentru licee (Philosophy. Study Topics for High Schools)*, Editura Didactica si pedagogica, Bucharest, 1993-1998, "Happiness", "Philosophy" (author and co-coordinator)

5. *Cultura civica. Democratie, Drepturile Omului. Toleranta (Civic Culture, Democracy, Human Rights, Tolerance)*, Editura Didactica si Pedagogica, Bucharest, 1995, "Tolerance", "Prejudices" (author and co-coordinator)

6. *Filosofia, fericirea, dreptatea (Philosophy, Happiness, Justice)*, All, Bucharest, 1995, 1997 (co-author)

7. *Filosofia, fericirea, dreptatea, Dumnezeu (Philosophy, Happiness, Justice and God)*, All, Bucharest. 1999

8. *Etica politica, Disatance learning) (Political Ethics, Handbook for Students and Reader)*, electronic format, www.politice.ro. Political Science Faculty, NSPSA, Bucharest, 2002/2005

9. *Teorii politice feministe, Curs IDD (Feminist Political Theories. Handbook for Students and Reader)*, electronic format, www.politice.ro. Political Science Faculty, NSPSA, Bucharest, 2002/2005

Papers in journals and volumes

1. " Un program umanist exemplar" (An exemplary humanist program"), *Revista de pedagogie*, Bucharest, no. 1, 2, 3, 1992
2. "Iesirea din vraja" ("Breaking the spell"), *Revista de cercetari sociale*, no 2, 1994
3. "From Pseudo-Power to Lack of Power", *European Journal of Women's Studies*, Sage Publications, no. 1, spring, 1994
4. "The Vicious Circle of the Anonymity", *Thinking*, Montclair, USA, no. 1, 1994
5. "Oamenii cetatii si cetatea oamenilor" (" Men of fortress and the city of men"), *Democratia locala in România*, Grigore Leu, Bucuresti, 1995
6. "Ana's Land. The Right to be Sacrificed", in *Ana's Land*, Westview Press Publications, Boulder, Colorado, 1996
7. "Experientele femeilor si "pericolul feminist"" ("Women's experiences and "the feminist danger""") *Secolul 20*, no. 7-9, 1996
8. "Democratia de vitrina" (The Showroom democracy), *Secolul 20*, 10-12, 1996
9. "Antifeminism si conservatorism" (Antifeminism as Conservatism), *Sfera Politicii*, no. 2, 1997, Bucuresti
10. "Intre autobiografie si CV", *Secolul 20*, nr. 8, 1998
11. "Feminismul ca politica a modernizarii" (Feminism as a Modernization Policy), *Doctrina Politice Contemporane (Contemporary Political Doctrines)*, coord. Alina Mungiu Pipidi, Polirom, Iasi, 1998
12. "Istoria traita, istoria regasita (on Gail Kligman's *The Politics of Duplicity. Controlling Reproduction in Ceausescu's Romania*) in *Sfera Politicii*, 1998
13. "Despre intelegerea de sine" (About self-understanding) and "Istorii traite" (Living histories), *AnALize*, 1-2, 1998
14. "Imaginea noastra cea de toate cotidianele" (Our image in all dailies), *AnALize*, nr. 3, 1998
- 15... "Conservatorism si sexism in presa" ("Conservatism and Sexism in Media), *Minoritati in mass-media*, Center for War, Peace and the News Media, International federation of Journalists, 1999
16. "Sources of Contemporary Romanian Conservatism", *New Europe College Yearbook*, 1998-1999, Bucharest, 1999

18. "And-And Strategy, A Romanian Experience", in *Good Practice in Promoting Gender Equity in Higher Education in Central and Eastern Europe*, Studies on Higher Education, UNESCO, CEPES, Bucharest, 2001, Ed. Laura Grunberg
19. "A nok helyzete Romaniaban: Hagyomány és modernizáció választovonalan" (The *Feminism as Modernization Strategy in Romania*), with Liliana Popescu, in the Review *Regio*, Budapest, 2002
20. "Fețele Patriarhatului", (The Faces of Patriarchy) în **Journal for the Study of Religions and Ideologies**, 2003, <http://hiphi.ubbcluj.ro/JSRI>
21. „Despre politica *Ultimei inegalități*” (Prefață) în vol. *Ultima inegalitate. Politicile de gen în România*, Polirom, Iași, 2003
22. "All in One: Fairness, Neutrality and Conservatism – A Case Study of Romania", *Prospects*, vol. XXXIV, no. 1, March 2004
23. "Post-Totalitarian Pre-Feminism", in *Romania since 1989. Politics, Economics and Society*, (Henry F. Carey Ed.), Lexington Books, Maryland, 2004 (with Liliana Popescu)
24. *State Men, Market Women* in the review *Feminismos, Mujer y participación política*, Universita Alicante, Numero 3, junio de 2004
25. "A Mayflower turned Titanic: The Metamorphosis of Political Patriarchy", *Femina Politica, Zeitschrift für feministische Politik-Wissenschaft*, 15.Jg. Nr. 1/2006
26. "Communism was a State Patriarchy, not a State Feminism", *Aspasia. International Yearbook of Central, Eastern and Southeastern European Women's and Gender History*, Volume I, New York, 2007.
27. *Morality in Politics and the Politics of Morality. The Neopurification in Romania*, Institute for Advanced Studies, Indiana University, Bloomington, 2007: http://www.indiana.edu/~ias/lecture/text/mihaela_lecture.pdf
28. An Exotic Island: Feminist Philosophy in Romania, in *Signs: Journal of Women in Culture and Society*, Winter 2009, Vol. 34, No. 2: pp. 233-239 ISBN 10.1086/590438 ISI publication
29. Des femmes a bas pris et un feminism room-service,, *Cronique Feministe*, No. 102, juin, 2009, Universite des Femmes, Bruxelles, ISSN: 0774-3432
30. Not the Right Moment. Politic of the Delay, *Women's History Review*, Routledge, Issue 1, Vol. 18, 2010.
31. A Mind of Our Own. Gender Studies in Romania *Aspasia*.

International Yearbook of Central, Eastern and Southeastern European Women's and Gender History, Volume 4, New York, 2010, ISSN 1933-2890, pp. 167-176.

32. Mihaela Miroiu, of: *The Politics of Domestic Violence in Postcommunist Europe and Eurasia: Local Activism, National Policies, and Global Forces* Edited by Katalin Fábián. Bloomington: Indiana University Press, 2010, *Perspectives on Politics* Review. Nr. 9 (2011), 2, pp 461 – 463.

33. Guidelines for Promoting Gender-Inclusive Curriculum in Higher Education, in *From Gender Studies to Gender IN Studies. Case Studies on Gender Inclusive Curriculum in Higher Education* (Laura Grunberg Editor), CEPES UNESCO, Bucharest, 2011, pp.227-246

33. Kristen Ghodsee, On feminism, philosophy and politics in Post-communist Romania:, An interview with Mihaela Miroiu, *Women's Studies International Forum*, Volume 34, Issue 4, July-August 2011, pp. 302-307

About 120 articles on Feminism, Political analyses, Ethics in politic in the reviews; 22, *Dilema*, *Observatorul Cultural*, *Contrapunct*, *Avantaj* and in the dailies *Curentul* and *Romania Libera*.

Participation at many roundtables and interviews on the TV channels as: TVR 1 and TVR 2, Pro TV, Realitatea TV, Antena 1.

Grants (Coordinator)

1. 200-2001, **Institute for Advanced Studies, Viena, *The Gender Dimension of Education in Romania*, SNSPA, *The Gender Dimension of Education in Romania*, SOCO Project Paper No. 83 Vienna www.iwm.at/publ-spp/soco83pp.pdf**
2. **12000-2002, CNCFISIS and World Bank *The Development of the MA in Gender Studies:***
3. 2003, UNESCO, **Global Monitoring Report, *Case Study on Gender-sensitive Educational policy and Practice*, SNSPA.**
4. **2003-2004: New Europe College, *Gender and Politics and Legislative Procedures.***
5. 2005: **New Europe College: *2005 Applied Ethics***
6. **2004-2005: Konrad Adenauer Foundation, *Ethics in Romanian Universities.***
7. **2006-2008 *Gender, Political Interests and European Insertion,***

CNCSIS,.

8. 2009-2012: Migration, Gender and Citizenship, CNCSIS
9. 2009-2010: ERSTE Foundation: Comparative research: Gender in Central and Eastern Europe: Feminism and Poverty.
10. 2009-2011. *The Everyday Experience of Women's Emancipation in the U.S. and Romania in the Twentieth Century and Beyond: A Transnational Study*, with Maria Bucur, Indiana University, Coord.)