
JSR I No. 14 ~ Sum m e r 2006 ~ p . 16 1

R
E

V
I

E
W

THEODORA-ELIZA

VĂCĂRESCU

Mihaela Miroiu,
Nepreţuitele femei.
Publicistică feministă
(Priceless Women. Feminist
Newspaper Writings)

Iaşi, Polirom, 2006, 271 pp.

Motto:
Before the universal truth 'All people are

mortal', there is another one 'all people are born'.

A few months ago I wrote Feminist and
not ashamed on my t-shirt and wore it at a
round table about women, equal opportunities
and feminism. I felt good to have a statement,
at least a little bit of activism (in the sense of
second wave feminism), even if only within
supposedly feminism aware (I do not say fem-
inist!) groups. Yet, as I was reading Mihaela
Miroiu's collection of articles Priceless Women.
Feminist Newspaper Writings, I realized that
my political statement - however brave and
subversive I wanted it to be -, through the ide-
ological orientation it is related to, remains
within the reductionist and exclusivist para-
digm it attempts to counteract. It would have
been much more courageous and fair to wear
a t-shirt with the inscription, outright shocking
at first, saying Woman and not ashamed.

Mihaela Miroiu's book is full of people. Women-as-people and men-as-people from var-
ious geographical, temporal, cultural, political, economical, social backgrounds. Many of these
people have several things in common, from affiliations and filiations to fights, theories and
convictions. But a feature common to all of them is the fact that they are born of women-
as-people. This is a striking observation even more so for its seeming banality. The universal
truth 'all people are mortal' is a likewise banal truth, but one that has a philosophical value
repeated throughout the curriculum and culture. Put differently, it has a history, it can no
longer amaze us. But it is amazing that the truth of all humanity being born of women, rather
than being a commonplace basis for common and elite wisdom, is not taught in schools. You
see the difference: all people are mortal; but all people - both women-as-people and men-as-
people - are born of women-as-people.

Key words:
Mihaela Miroiu, women, feminism,
discrimination, Romania

Theodora-Eliza Vãcãrescu
assistant professor, Faculty of
Jurnalism and Communication
Sciences, University of Bucharest,
Romania
E-mail: theoeliza@yahoo.com

Priceless women. Feminist Newspaper Writings is a collection of articles published in
cultural and academic Romanian publications such as Revista 22, Observator Cultural,
Dilema, Contrapunct, AnALize, Sfera Politicii, Curentul. As the subtitle suggests, the articles
are written from a position of declared feminism. This is an extremely rare occurrence in
Romanian culture, if not to say a unique publishing choice - collections of newspaper articles
on feminist themes certainly exist, but not one that I know of from a single author. Mihaela
Miroiu is the most well-known feminist in Romania. She has even been labeled the 'feminist
on duty' - for the fact that for over a decade she has often been the single clear voice pub-
licly responding to the cacophony of misogynist, sexist and anti-feminist comments. And
these comments certainly have not been few. Likewise, neither the answers have been few,
or gentle. The volume Priceless women is not gentle. If each of the articles produced anti-
feminist irritations, I imagine that this collection of articles will further irritate many more
readers. This is not necessarily a negative effect in itself - it is sad, but not negative. And I
think that the distinctly positive effects are greater in number and importance.

Priceless women is a book that will be useful to both women-as-people and to men-
as-people. As a history of a woman's be-coming, in the sense of her gynomorphoses, of the
formative-existential imprints left by women in a woman's life, the book has an effect that I
would call, if I did not have a certain reserve towards the term, initiating. This is a contribu-
tion to the creation - or rather the recognition - of a feeling of 'sisterhood'. No, we do not
have this term ranking beside the much lauded brotherhood of man, but the emotion never-
theless exists. And naming the sentiment, mapping its formation and dividends in private
experiences, writing its history, is a vital step towards valuing the function of sisterhood.

From another perspective, Mihaela Miroiu's volume can be read as a text for students
and as a self-reflective critique. The reader finds here elements of the history of women and
of women's movements of the world and of Romania, of Romanian feminism and anti-fem-
inism which is predominantly located in the postsocialist period, but not only. Many amongst
these articles are responses to attitudes and arguments in which stereotypes of and discrimi-
natory behaviors against women and feminism are interrogated and dismantled. There are
also articles in which Miroiu tells the stories that constitute her own experiences, alongside
interviews and introspective dialogues, feminist political analyses and reflections of feminist
philosophy. The common denominator of all these scholarly, political, journalistic, personal
writings is the priceless and trivial female experience. But why priceless and why trivial?

Priceless can be read in the dual sense of both holding an inestimably high value, and
referring to 'that which is not valued'. Somewhere else, Miroiu cites an extremely telling anec-
dote: two men meet, and one says to the other: 'My woman is an angel,' to which the other
replies: 'Mine isn't a human being either.' I believe the title of the volume needs to be read
from this perspective, in which 'priceless' encompasses both meanings: the priceless women
about which Miroiu speaks are valued as anything else other than human beings. Moreover,
Miroiu shows how women's value, roles and symbols - I purposely avoid to use feminine in
this context - are stolen, misused and despised, the example being Trivia. Trivia is the mytho-
logical tree of life, a feminine divinity, and yet the profound value of it, of procreation which
IS creation above anything else, has been stolen and transformed into a triviality which does
not deserve attention. I think that all of us, as women-as-people and as men-as-people, need
to contribute to the recovering of women's experiences as valuable, at least through the sim-
ple fact of being proud that we all originate in and exist owing to women. For, despite all
the sexist socio-cultural constructions which we choose, reject and live through, 'women are
the Trivialities common to us all' (Mihaela Miroiu).

THEODORA-ELIZA VÃCÃRESCU

Nepreþuitele femei. Publicisticã feministã (Priceless Women. Feminist Newspaper Writings)

JSR I No. 14 ~ Sum m e r 2006 ~ p . 16 2

R
E

V
I

E
W

