

Mihaela Miroiu CV

Prof. univ. dr. Științe Politice,

Școala Națională de Studii Politice și Administrative, București

Pentru detalii: https://ro.wikipedia.org/wiki/Mihaela_Miroiu

și pagina web: <http://mihaela.miroiu.ro/>

Indicatori academici (pe 10 iulie 2020)

Citări: 1161

H-index: 17

G-index: 29

Harzing's Publish or Perish (Windows GUI Edition) 7.26.2899.7547

Search terms: mihaela miroiu Source: Google Sch... Papers: 143 Cites: 1161 Cites/ye...: 14.51 h: 17 g: 29 hI: 14 hAnnual: 0.18 acc10: 0 Search date: 03-Sep-20 Cache date: 03-Sep-20 Last...: 0

Google Scholar search

Authors: mihaela miroiu Years: 0 - 0 Search

Publication name: ISSN: Search Direct

Title: Clear All

Keywords: Revert

Maximum number of results: 1000 (may be further limited by data source) New

Results	Cites	Per year	Rank	Authors	Title	Year	Publication	Publisher	Type
Publication years: 1940-2018	h 59	3.28	1	O Dragomir, M Miroiu	Lexicon feminist	2002		Polirom	CITATION
Citation years: 80 (1940-2020)	<input checked="" type="checkbox"/> h 37	2.85	2	M Miroiu	Communism was a state patriarh...	2007	Aspasia	berghahnjournals.com	
Papers: 143	<input checked="" type="checkbox"/> h 28	1.75	3	M Miroiu	State men, market women. The eff...	2004	Feminismo/s, n. 3 (jun. 200...	rua.ua.es	
Citations: 1161	<input checked="" type="checkbox"/> h 26	2.60	4	M Miroiu	'Not the right moment' Women art...	2010	Women's History Review	Taylor & Francis	
Cites/year: 14.51	<input checked="" type="checkbox"/> h 25	1.47	5	M Miroiu	Guidelines for promoting gender ...	2003		Unesco	CITATION
Cats/paper: 8.12	<input checked="" type="checkbox"/> h 140	8.75	6	M Miroiu	Drumul către autonomie: teorii po...	2004		Ed. Polirom	CITATION
Authors/paper: 1.71	<input checked="" type="checkbox"/> h 64	3.05	7	M Miroiu	Societatea retro	1999		Editura Trei	CITATION
h-index: 17	<input checked="" type="checkbox"/> h 62	3.65	8	V Rostu, M Miroiu	Ultima inegalitate: relațiile de gen...	2003		Polirom	CITATION
g-index: 29	<input checked="" type="checkbox"/> h 60	3.57	9	M Miroiu	România: Starea de fapt	1997	Ana's land: Sisterhood in e...	Nemira	CITATION
hI: 14	<input checked="" type="checkbox"/> h 59	2.57	10	V Rostu, M Miroiu, C Codîța	România: Starea de fapt	1997		Nemira	CITATION
hAnnual: 0.18	<input checked="" type="checkbox"/> h 14	0.88	11	M Miroiu	All in one: fairness, neutrality and ...	2004	Prospects	academia.edu	PDF
Papers with ACC >= 1.2,5,10,20: 21,10,1,0,0	<input checked="" type="checkbox"/> h 11	1.22	12	M Miroiu	What is left from Democracy?	2011	Perspective politice	cecol.com	
	<input checked="" type="checkbox"/> h 11	1.10	13	K Daskalova, M Miroiu, A Graff, T Zhurzhenko...	The Birth of a Field: Women's and ...	2010	Aspasia	berghahnjournals.com	
	<input checked="" type="checkbox"/> h 41	2.28	14	M Miroiu	Convenio: despre natură, femei și ...	2002		Polirom	CITATION
	<input checked="" type="checkbox"/> h 37	2.31	15	M Miroiu	Drumul către autonomie	2004	Teorii politice feministe	Polirom Iasi	CITATION
	<input checked="" type="checkbox"/> h 9	0.90	16	M Miroiu	A Mind of Our Own. Gender Studi...	2010	Aspasia. The International ...	philpapers.org	CITATION
	<input checked="" type="checkbox"/> h 8	0.32	17	M Miroiu	Gndul Umbrei Abordari Feministe...	1995			CITATION
	<input checked="" type="checkbox"/> h 28	0.90	18	M Miroiu, L Popescu	Post-totalitarian pre-feminism	1989	Romania since		CITATION
	<input checked="" type="checkbox"/> h 7	1.40	19	M Miroiu	On women, feminism, and democ...	2015	Post-Communist Romania ...	books.google.com	
	<input checked="" type="checkbox"/> h 28	1.47	20	M Miroiu, GB Nicolae	Introducere in etica profesională	2001		Editura trei	CITATION
	<input checked="" type="checkbox"/> h 25	1.67	21	M Bucur, R Popa, M Miroiu	Eugenie și mordenizare în Români...	2005			CITATION
	<input checked="" type="checkbox"/> h 24	0.96	22	M Miroiu	Gandul umbrei: abordari feministe...	1995		Editura Alternativa	CITATION

Poziția profesională actuală:

Conducătoare de doctorat în Științe Politice, SNSPA

Arii de cercetare: Ideologii politice actuale, Etica în relații internaționale, Teorii politice feministe. Politici de gen

Studii:

Facultatea de Filozofie, Universitatea București, 1978

Doctorat în Filozofie, Universitatea București, 1994

Studii și cercetări în universități internaționale

- 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
- Fulbright research grant, Department of Political Sciences, Indiana University, Bloomington, September, 2003 February, 2004: *Conservatism and Emancipation Strategies in Contemporary Romania*, SUA
- St. Hilda's College, Oxford University, September, 2002 (Research): *Feminist Political Theories*, Marea Britanie
- Institute for Advanced Studies, Indiana University, Bloomington, April, 2001 (Visiting fellow): *The Road through Autonomy: Gender in Post-communism*, SUA
- New Europe College, Bucharest, 1998-1999: *Left conservatism*
- Tempus: Public Policies, Warwick University, November-December-1998: *Gender and public Policies*, Marea Britanie
- Central European University, Gender and Culture, 1995-1996: *Feminist Ethics*
- Central European University, 1994-1995: *Towards a Philosophical Ecofeminism*
- Central European University, Budapest, 1994, 1995, 1996
- Cornell University, SUA, 1994, SUA

Contributii instituționale, civice și mediatice pentru dezvoltarea Științelor politice și a democratizării:

- Conducerea și dezvoltarea Facultății de Științe Politice din SNSPA în calitate de decan: 1997-2001
- Inițierea primului program doctoral de Științe Politice în România (2000)
- Evaluarea și dezvoltarea instituțională a Științelor politice în România în calitate de experta a comisiei de specialitate din CNEAA (din 1997) și de membra a comisiei de specialitate din CNATDCU (1999-2003): contribuții la transformarea națională a curriculum-ului de Științe Politice cf. Bologna (CNEAA), președinta Comisiei de Științe Politice, Juridice, Economice și Administrative, CNATDCU, 2011-2012
- Președinta Comisiei de Asigurare a Calității, SNSPA, 2007-2009
- Inițierea a două organizații nonguvernamentale: Societatea de Studii Feministe AnA (1995) și Centrul de Dezvoltare Curriculară și Studii de Gen, FILIA (2000)
- Inițierea primelor cursuri (1994) primului masterat de Studii de gen din România: 1998
- Introducerea și coordonarea primei colecții de Studii de gen (Editura Polirom, din 1999)
- Articole și luări de poziție publică, proteste referitoare la probleme de discriminare și egalitate de șanse: *Dilema*, *22*, *Observatorul Cultural*, *Adevărul*, *Gândul*, *Evenimentul Zilei*, *Curierul de Iași*, *Avantaje*.
- Analiza critică a politicii românești și emisiuni culturale la televiziune: TVR, ProTV, Realitatea TV, Antena I, și la televiziuni locale (Hunedoara, Iași, Craiova).
- Colaborări cu Consiliul Național pentru Combaterea Discriminării, cu politicieni, parlamentari, comisii parlamentare, consiliere pentru politici de egalitate de șanse pentru partide.
- Colaboratoare permanentă și publicistă în *Revista 22* din 1992: Teme predilecte: Etică în Politică, Analiză politică, analiză de gen a politicii
- Emisiuni Radio: BBC, Radio România Cultural, Radio România Internațional

Contribuții la dezvoltarea domeniilor de studiu și a societății civile

a. Științe Politice:

Contribuții la Teoria și analiza politică:

- editarea primului ghid de termeni politici specifici democrației (1990)
- inițierea teoretizării și analizei conservatorismului de stangă, prezentat la Congresul International Political Science Association, 2000 : Publicație: *Societatea retro* (1999),
- teorii politice feministe: conceptul de “feminism politic room-service”, analiză comparativă a cadrelor teoretice ale feminismului politic, analiză relațiilor de gen în comunism și postcomunism: Publicație în Română: *Drumul către autonomie* (2004), Conferințe internaționale și publicații internaționale (vezi mai jos)
- analiză politică: democrația neliberală (“democrația de vitrină”) și carentele în formarea sferei publice în postcomunism:
- coordonarea primului tratat despre ideologii politice actuale, analizate din perspectiva eticii politice (2012)

b. Studii de gen:

- inițiere cercetării și studiilor de gen în România
- introducerea primelor cursuri universitare de teorie feminista în România, Facultatea de Filosofie, Universitatea București (1994)
- prima lucrare românească de filosofie feminista *Gandul umbrei*, și de critică a postmodernismului filosofic din perspectiva feminista: 1995
- prima lucrare etică feminista (*Convenio, despre natura, femeii și morală*, 1996), dezvoltarea unei perspective teoretice proprii în etică: *teoria convenabilității*
- prima lucrare de teorie politică feminista: *Drumul către autonomie* (2004)
- editarea primului dicționar de profil *Lexicon Feminist* (2002), cu Otilia Dragomir
- inițierea primului masterat de Studii de gen din România: 1998
- introducerea și coordonarea primei colecții de Studii de gen (Editura Polirom, din 1999)
- promovarea cercetării românești de profil în Europa și SUA
- cercetare internațională în studii de gen

- primul ghid de politici de promovare a echitatii de gen in invatamantul superior din Europa de est, UNESCO
- afilierea Studiilor de gen la reseaua europeana de profil ATHENA European Network for Gender Studies (2002)
- proiecte de politici de gen in educatie pentru MEdC.

c. Etica

- prima lucrare de etica profesionala (2001), in colab. cu Gabriela Blebea
- introducerea primului curs de etica politica (1997)
- coordonarea primei cercetari nationale asupra eticii in universitatile romanesti, a proiectului de cod etic adoptat de catre Ministerul Educatiei si Cercetarii (2005)

d. Educatie si politici de educatie

- primul program si manual de cultura civica pentru licee (1995)
- coordonarea reformei predarii Filosofie in liceu si a primului manual de reforma (1993)
- analiza politicilor de educatie: *Invatamintul romanesc azi*, 1998 (in colab)
- analiza politicilor de gen in educatie, UNESCO, 2001, 2003.

Directoare de granturi de cercetare

1. 200-2001, Institute for Advanced Studies, Viena, *The Gender Dimension of Education in Romania*, SNSPA, *The Gender Dimension of Education in Romania*
2. 2000-2002, CNCFISIS si Banca Mondiala, 106 mii USD, *Dezvoltarea Masteratului de Studii de Gen*, Scoala Nationala de Studii Politice si Administrative (SNSPA).
3. 2003, UNESCO, Global Monitoring Report, , *Case Study on Gender-sensitive Educational policy and Practice*, SNSPA. “
4. 2003-2004: New Europe College, Proceduri legislative/ Gen si Politica; 7.200 USD, SNSPA, Universitatea Babes- Bolyai, Maryland University, 102 studenti,

cursuri tip tweeking, 2 conferințe internaționale.

5. 2005: New Europe College: 2005 *Etica aplicata*: SNSPA, Universitatea Babeș-Bolyai, Indiana University.
6. 2004-2005: Fundatia Konrad Adenauer, *Etica in Universitatile romanesti*, 13 universitati implicate, partener Ministerul Educatiei si Cercetarii.
7. 2006-2008 Gen, interese politice și inserție europeană, CNCSIS
8. 2009-2012: Coordonare Grant CNCSIS: Migrație, gen și cetățenie:
9. 2009-2010: ERSTE Foundation: Comparative research: Gender in Central and Eastern Europe: Feminism and Poverty.
10. 2009-2012: FRAGEN IIAV, International Information Centre and Archives for the Women's Movement
11. 2009-2012: *The Everyday Experience of Women's Emancipation in the U.S. and Romania in the Twentieth Century and Beyond: A Transnational Study*, în parteneriat cu Indiana University, Bloomington, Coordonatoare generală: Maria Bucur, Coordonatoare pe partea română, Mihaela Miroiu.
12. 2012-2014: Civil Society and the State. Analyzing Public Debates on Gender and Environmental Issues in Post-Communist Romania", finanțat prin programul CNCSIS - Idei, PN-II-ID-PCE-2011-3 – PROIECTE DE CERCETARE EXPLORATORIE

Membră:

Uniunea Scriitorilor din România

European Consortium of Political Science (ECPR)

International Association of Political Sciences (IAPS)

Association for Women in Slavic Studies Eurasian and East-European Studies (AWSS)

International Association of Women Philosophers (IAWP)

International Association for Philosophy Teachers (IAPhT)

ANA Society for Feminist Analyses

Romanian Society of Political Sciences

Premii:

Cetățeană de onoare a municipiului Hunedoara, ianuarie, 2018

Scriitoarea lunii februarie, Uniunea Scriitorilor din România, 2017

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.

Profesor Bologna, Asociația Națională a Studenților din România, 2007

Premiul pentru Promovarea Egalității de Șanse în România, Consiliul Național pentru Combaterea Discriminării, București, 2005

Pentru promovarea drepturilor femeilor, Femeia Anului 2005, Revista *Avantaje*

Conferințe și cursuri susținute la universități internaționale:

- Universitatea Harvard, Davis Center for East European Studies, Birth of Democratic Citizenship. Women and Power in Romania, 10 decembrie 2018
- Universitatea din Viena, *Ethical Liberalism – an Ally to Feminism? Reflections on Post-Communist Transition and Europeanization*, Gender & Agency Lecture, 28 octombrie, 2014
- 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
- Goteborg 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 europeanisation”, 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 Conservatism*, 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*)

Lucrări susținute la congrese și conferințe internaționale.

- American Association for Slavic, East European and Eurasian Studies, panel: "Rebellious Parents: Parental Movements in Central-Eastern Europe and Russia" by Katalin Fábián and Elzbieta Korolczuk - (Roundtable), Main speaker, 6 Decembrie, 2018, Boston
- Beyond Left and Right: On Ethical and Non-Ethical Ideologies, Keenote Speech, International Conference, Democracy and Governance in the 21st Century, Universitatea Lucian Blaga, Sibiu, 2017, 2-3 June
- "Women and the Moral Dimension of Politics in Contemporary Romania", (Keenote speech), *Romanian Studies Conference*, April, 14-15, 2017, Indiana University, Bloomington.
- Why do I prefer classifying ideologies according to the ethical value of respect for personal autonomy? Keenote speech, International Symposium Ideologies, values and political behaviors in Central and Eastern Europe, Universitatea de Vest, Timișoara, 24-25 March 2017
- A Minimal Criterion for an Ethical Ideology, *International Ethics Summit 2016 Morality in the Global Era: Theory, Policy and Praxis*, Doha, 3-6 December, 2016

- Facing Capitalism and Building Democracy: Women's Political Experiences after 1989, *Women's Social and Political experiences in Modern and Contemporary Balkans*, Crete University Rethymno, 10 June 2015
- 91 mondial sau despre locul românelor în reprezentarea politică, Universitatea de Vest, Timisoara *Simpozionul internațional Ideologii, Valori și Comportamente politice în Europa Centrală și de Est*, 12-13 decembrie, 2014
- Mihaela Miroiu, Keynote Speaker, "Feminism and Ethical Liberalism. Reflections on Post-Communist Transition", International Conference, Shanghai University, *Global Capitalism, Socialist Markets and Feminist Interventions*, June 20-22, 2014 Mihaela Miroiu, Keynote Speaker, "**Women and Their Experience in Communist Romania**", International Conference, *Gender Divisions of Space*, University Spiru Haret, June, 5-6, 2014
- European Consortium of Political Research, Reykjavik, What Was Left from Democracy? Electoralism and Populism in Romania, Section: The State of Democracy in Europe, Panel What is Eastern about Central and Eastern European Populism(s): August, 25-27, 2011
- 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 octobre, 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 NSPSA*, 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", Round-table, 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”)