CURRICULUM VITA

JEAN L. COHEN

Nell and Herbert M. Singer Professor of Political Theory and Contemporary Civilization Dept. of Political Science Columbia University (212) 854-6491

EDUCATION:

The New School for Social Research, Ph.D. 1979, Sociology.

AREAS OF SPECIALIZATION:

Contemporary Political and Legal Theory International Political Theory Religion and Constitutional Democracy Sovereignty Civil Society Gender and the Law

LANGUAGES:

French -- speak and read fluently German -- speak and read fluently

TEACHING EXPERIENCE:

Professor at Columbia University, Department of Political Science 1984-Present

Distinguished Visiting Professor at Scuola Superiore, Pisa, Italy 2013

Columbia University Alliance Professor at Paris 1, la Sorbonne, Paris, France, Jan.-June 2012

Columbia University Senior Global Fellow at Reid Hall, Global Scholars Program I Paris, France, Jan.-June 2012

Visiting Professor, Sciences Po, Fall, 2004, May, 2009

Distinguished Visiting Professor, University of Toronto Law School, Jan. 2009

Distinguished Visiting Professor, College de France, Paris, France, May 2008

Visiting Distinguished Professor, <u>Johann Wolfgang Goethe Universitat</u>, Frankfurt, Germany, Spring 2007, Winter, 2008

Visiting Professor, Ecole des Hautes Etudes, 1989, 1991

Visiting Professor at <u>University of California, Berkeley</u>, Department of Sociology, Spring and Fall 1983.

Assistant Professor in Social Science at <u>Bennington College</u>, 1979 - 1983.

COURSES TAUGHT: COLUMBIA UNIVERSITY

Religion, Democracy and Human Rights; Constitutionalism and Religion; Religion and Democracy; Politics and Religion; Recent Continental Political Thought; Federation and Constitutionalism; Gender and Legal Pluralism; Globalization of Law and Politics; Cosmopolitanism; Law, Sovereignty and War in the History of Political Thought; Problems in International Justice; Sovereignty and Constitutionalism; Sovereignty in Comparative and Historical Perspectives; Legal Philosophy and Paradigms of Law; Citizenship and Identity; Sovereignty; Public and Private in Theory and Law; Reflexive Modernity; Rethinking Representation; Theoretical Paradigms in Feminist Scholarship, Foucault and Habermas, Gender and Political Theory; Colloquium on Rights, Democracy and Civil Society; Habermas' Facts and Norms; Women and Rights; State and Civil Society in Liberal, Pluralist, and Socialist Theory; Public and the Private in Contemporary Political Thought; Contemporary Civilization; Women and Politics; Gender and Rights; Democratic Theory;

PROFESSIONAL ACTIVITIES:

Editor of <u>Constellations</u>: Journal of Radical Democracy May 2014-Present IRCPL (Institute for Religion, Culture and Public Life) Board Member 2014-Present European Institute, Columbia University, Faculty Advisory Committee 2013-2015 Blinken European Institute at Columbia University Board Member (2012-2014) Institute for Comparative Literature and Society, (ICLS), Columbia University Associate Board Member 2010-Present Center for French and Francophone Studies: Columbia University Associate Member Editorial Board of <u>Global Constitutionalism</u> 2010-Present Editorial Board of <u>Ethics and Global Politics</u> 2009-Present Editorial Board of <u>Iris</u> 2010-present Editorial Board of <u>Paradigma, Rivista di critica filosophia</u> 2010-Present Editorial Associate of Ethics and International Affairs 2005-2009

2

Editorial Board of the <u>Journal of Civil Society</u> 2004- Present Advisory Board of <u>Critical Horizons</u> 2008-Present Associate Editor of <u>European Journal of Politics and Political Theory</u> 1994-Present. Associate Editor of <u>Constellations</u>, 1993-2014 Associate Editor of <u>Philosophy and Social Criticism</u>, 1990-Present. Associate Editor of <u>Thesis 11</u>, 1991-Present. Associate Editor of <u>Dissent</u>, 1983-Present. Associate Editor of <u>Telos</u>, 1973-1988.

HONORS:

Senior Fellow at the Jean Monnet Center, New York University School of Law, Spring 2016

Keynote Speaker for the Netherlands Journal of Legal Philosophy and the Association for Legal and Social Philosophy Conference, Amsterdam, June 2015. A special issue of the journal on my article with responses will be published in 2015.

Distinguished Fellow in Residence at the MultiRights/Pluri-Courts Institute in Oslo June 2014

Distinguished Alumna Award, New School for Social Research, May 2013

Distinguished Columbia Faculty Award (Lenfest Award) for Excellence in Teaching and Research, February 2013

Symposium at Columbia Law School around my book, <u>Globalization and Sovereignty</u>, Columbia University 2013.

Symposium at APSA around my book, Globalization and Sovereignty August 2013

Appointed Global Fellow at Columbia Global Center at Reid Hall, Paris, France, Spring 2012

Appointed as Columbia-Alliance Visiting Professor at Paris 1, Spring 2012

Jesus G. Amuchastegui Distinguished Lecture at the Universidad Carlos III de Madrid May 2011

Visiting Professor at Sciences Po, Paris, Fall 2004, May 2009

Distinguished Visiting Professor of International Political Theory at the <u>University of</u> <u>Toronto Law School</u>, January 2009 Distinguished Guest Professor at the Johann Wolfgang Goethe Universitat, Frankfurt, Political Science Department, 2008

Distinguished Professor Lecture Series at the <u>College De France</u>, May 2008 on Sovereignty and International Law. Published by Cambridge University Press as <u>Globalization and</u> <u>Sovereignty: Rethinking Legality, Legitimacy and Constitutionalism (2012)</u>

Listed in <u>Political Science & Politics (P.S.</u>) an American Political Science Association Journal, as among the top 20 most cited individuals in Political Theory and among the Political Science 400, as well as among the top 40 most cited women in Political Science. See the article on the "Political Science 400" by Natalie Masuoka, Bernard Grofman, Scott 1. Feld, pp. 133-45 in <u>Political Science and Politics</u> (Vol. XL, #1, Jan 2007)

Plenary speaker at the Spring Session of the German Political Science Association Meetings for the Section on Political Theory, on privacy March 2008

Reid Hall Faculty in Residence 9/04-12/04

Guest Professor in Political Theory at Sciences-Po, Paris France 10-04-12/04

Invited to be plenary speaker at the German Political Science Association meetings in Oct. 2003

Invited to be plenary speaker at the Law and Society meetings in Britain, April 2003 on my book, <u>Regulating Intimacy: A New Legal Paradigm</u>

Symposium on <u>Regulating Intimacy</u> at the Law and Culture Conference March 2003 at Cardozo Law School and at Columbia Law Schools Center for Law and Culture, Columbia Law School, May 2003

Co-Director (with Professors Axel Honneth, J.W. Goethe University, Frankfurt, Frank Michelman, Harvard Law School, Alessandro Ferrara, University of Rome, Hubertus Buchstein, Freie University of Berlin, Peter Dews, Essex University, England) of the Seminar on Philosophy and the Social Sciences, formerly held yearly at the Inter-University Center of Dubrovnik, Yugoslavia, 1990--2006. (It has been held in Prague since 1993).

Directeur d'Études Associé in Political and Social Theory at the École des Hautes Études, Paris, France, 1989, 1991.

Russell Sage Foundation, Fellowship, Fellow in Residence, 1986-87.

5

ACLS Travel Grant, spring 1984

National Endowment for the Humanities, Summer Grant, 1980, 1982, 1998

Max Planck Institute for Social Science, Starnberg, West Germany, January-February 1981, Research fellowship.

The Alfred Schutz Memorial Award, June 1979 Commencement award for an outstanding dissertation, the Graduate Faculty of the New School for Social Research.

Fulbright Hays Research Fellowship, 1975-76. Awarded for dissertation research in West Germany.

INVITED LECTURES:

I am invited to lecture all over the world. These invited lectures are too numerous to list. In the last year alone I lectured in Amsterdam, Brussels, Dublin, Frankfurt, London, Stockholm, Tel Aviv, Tokyo, Istanbul, Paris, Pisa, Naples and Rome. My work on Civil Society, Regulating Intimacy and Sovereignty is translated into many languages.

SERVICE TO THE PROFESSION:

Organizer of ten international conferences at Columbia co-sponsored by the Blinken European Institute, Institute for Religion Culture and Public Life (IRCPL), The Center for Law and Philosophy, The Department of Political Science, University Seminars, and the Heyman Center: Among these are the following: "Democratization and Justice" 1994; "Rethinking Sovereignty" 2003, "Republic and Empire", 2009, "Legal and Pluralism and Personal Law" April 2010; "Religion, Legal Pluralism and Human Rights: European and Transatlantic Perspectives", May 2012 at Reid Hall, Paris, France, "Religion, Legal Pluralism and Democratic Constitutionalism" Columbia University February 2013; Federation, Pluralism and Democratic Constitutionalism, February 2015.

Co-organizer with IRCPL (Karen Barkey) of the American and Religion speaker series 2013-2014

Organizer of panel on "Constitutions and Revolutions" at APSA 2016

Co-organizer of the Political Theory Workshop, Columbia University 2009-2015

Organized the Plenary Session for the International Sociological Association 1998

Montreal Meetings on "Gender in a Changing World"

Appointed to the executive committee of the <u>Conference for the</u> <u>Study of Political Thought</u> (CSPT) Fall 1992-2006.

Member of the David Spitz Prize Committee of the <u>Conference</u> <u>For the Study of Political Thought</u> (CSPT) awarded for the Best book in Political Theory. 1993-2004.

<u>American Political Science Association</u>. Regular participant in The yearly meetings.

American Sociological Association. Frequent Participant.

Participant at the International Studies Association meetings

I am an outside reviewer of articles in the field of continental Political theory (French and German), sovereignty, international law and globalization, and gender and the law, for <u>The European Journal of International Relations</u>, <u>Political Theory</u>, <u>Political Research Quarterly</u>, <u>Social Research</u>, <u>Canadian Journal of Political Science</u>, <u>Contemporary Sociology</u>, <u>Hypatia</u>, <u>Signs</u>, and the <u>APSR</u>.

I am frequently asked to write on tenure cases for Political Science Departments throughout the country

PUBLICATIONS:

BOOKS:

<u>Religion, Secularism and Constitutional Democracy</u> (Jean L. Cohen and Cecile Laborde, eds.) Columbia University Press, 2016

<u>Globalization and Sovereignty: Rethinking Legality, Legitimacy and Constitutionalism</u> Cambridge University Press: 2012. Paperback edition, 2012

<u>Democratic Citizenship and War</u> (Jean L. Cohen, Yoav Peled et. al, eds.), Routledge: 2010.

<u>Regulating Intimacy: A New Legal Paradigm</u> Princeton University Press: 2002. Paperback edition, 2004. <u>Civil Society and Political Theory</u>, M.I.T. Press, 1992, Paperback Edition (co-authored with A. Arato). Translated into Chinese, Spanish, Swedish, Russian

<u>Class and Civil Society: The Limits of Marxian Critical Theory</u>. University of Massachusetts Press: March 1982. Paperback edition, Spring 1987.

BOOK CHAPTERS

"Sovereignty, the Corporate Religious, and Jurisdictional Political Pluralism", in <u>Religion in Liberal Political Philosophy</u>, Laborde C and Bardon A, eds. Forthcoming

"Rethinking Political Secularism and the American Model of Constitutional Dualism" in Cohen and Laborde, eds., <u>Religion, Secularism and Constitutional Democracy</u>, (Jan. 2016), pp. 113-156.

"Changing Paradigms of Citizenship and the Exclusiveness of the Demos", reprinted in Jo Shaw, ed., <u>Citizenship and Constitutional Law</u>, Edward Elgar Publishers, forthcoming 2016.

Jean L. Cohen, 'Rights, Citizenship, and the Modern Form of the Social: Dilemmas of Arendtian Republicanism' (1996) 3(2) *Constellations*, pp.164-189, reprinted in Marco Goldoni and Christopher McCorkindale, eds., <u>Arendt and the Law</u>, (Ashgate Publishers) forthcoming 2016

"Rethinking the Politics of Human Rights and Democracy with and beyond Claude Lefort" in, Martin Plot, ed., <u>Claude Lefort: Thinker of The Political</u>, (Palgrave, MacMillan: 2013), 124-135

"Sovereign Equality vs. Imperial Right: The Battle over the New World Order", in Breckman, Gordon, Moses, Moyn & Neaman, eds., <u>The Modernist Imagination</u> (Berghahn Books: New York: 2011), 346-367.

"Critical Social Theory and The Feminists' Critiques: The Debate with Jurgen Habermas" in Guenther, Joerges, and Ungureanu, eds., <u>Jurgen Habermas Volume II: Law in the Post-</u><u>national Constellation</u>, International Library of Essays in the History of Social and Political Thought series, Ashgate Publishers forthcoming 2011

"Banishing the Sovereign? Internal and External Sovereignty in the Work of Hannah Arendt", (co-authored), in BenHabib, ed. <u>Politics in Dark Times: Encounters with</u> Hannah Arendt, (OUP, 2010), pp.137-172.

7

"Security Council Activism in the Age of the War on Terror: Implications for Human rights, Democracy and Constitutionalism."in Jean Cohen, Noah Lewein-Epstein, Guy Mundlak, and Yoav Peled, eds., <u>Democratic Citizenship and War</u> (Routledge: 2010), pp. 31-53

"Sovereignty in the Context of Globalization: a Constitutional Pluralist Perspective", in John Tasioulas and Samantha Besson, eds, <u>The Philosophy of International Law</u> (OUP)April 2010, pp. 261-282

"The Constitutionalization of International Law, Hauke Brunkhorst, Regina Kreide, Christina Lafont, eds, <u>Habermas Handbuch</u>, (Stuttgart: J.B.Metzler Verlag, 2009). pp.87-94

"Zivilgesellschaft" in S. Gosepath, W. Hinsch und b. Rossler, <u>Handbuch der politischen</u> philosophie und Sozialphilosophie, 2008 Walter de Gruyter, 2009 pp. 1515-1521

"Sovereignty and Rights: Thinking with and Beyond Hannah Arendt", in Heinrich Boll Stiftung, <u>Hannah Arendt: Verborgene Tradition – Unzetigemasse Aktualitat</u>?, (Berlin: Akademie Verlag: 2007), 291-309

"Die Zivilgesellschaft und die Postmoderne Stadt: Das Uberdenken unserer Kategorien" in Muckenberger and Timpf, eds., <u>Kontext der Globalisierung</u> (with A.Arato) in <u>Zukunft</u> <u>der Europaischen Stadt</u> (VS Verlag, Weisbaden Germany, 2007) pp. 75-119

"Souveraineté", in Sylvie Mesure et Patrick Savidan, eds. <u>Le dictionnaire des sciences</u> <u>humaines</u> (Paris, France, PUF 2006), pp. 1119-1123

"Civil Society and Globalization: Rethinking the Categories" in Lars Tragardh, ed, <u>State</u> and <u>Civil Society in Northern Europe</u>, (New York: Berghahn Books: 2007), pp.37-67 Translation into Portuguese, published in Brazil as well.

"Die Zivilgesellschaft und die postmoderne Stadt: Das Uberdenken unserer Kategorien im Kontext derGlobalisierung", in Muckenberger and Timpf, eds.,, <u>Zukunfte der</u> <u>europqischen stadt</u> (Vs Verlag, 2007)

"Whose Sovereignty: Empire vs. International Law", in Christian Barry and Thomas W. Pogge, eds, <u>Global Institutions and Responsibilities</u>, (Blackwell: 2005).

"Personal Autonomy and the Law: Sexual harassment, privacy and the Dilemmas of Regulating Intimacy in Beate Roessler, ed., <u>Privacies, Philosophical Evaluations</u>, (Stanford University Press, 2004) pp. 73-98.

"Civil Society and Political Theory, Introduction" with A. Arato in Hodgkinson and Foely, eds., <u>The Civil Society Reader</u> (University Press of New England (New Hampshire, 2003).

"Der Amerikanische Diskurs der Zivilgesellschaft und seine Dilemmata" in Georg Lohman, ed.,<u>Demokratische Zivilgesellschaft und Burgertugenden in Ost und West</u>, (Europaischer Verlag der Wissehschaften, 2000) pp. 73-85.

"Is Privacy a Legal Duty?" in Maurizio Passerin d'Entreves and Ursula Vogel, eds., <u>Public & Private: Legal, Political and Philosophical Perspectives</u>, (Routledge, 2000), pp.106-136.

"El discurso contemporaneo y norteamericano:la sociedad civil y sus dilemas" in Jean-Francois Prud'homme, ed., <u>Democratas liberals y republicanos</u>, (El Collegio de Mexico: 2000), pp.143-163

Spring 2000, Italian translation, "Autonomia personale e diritto" in Fabio Mussi and Francesca Izzo, eds., <u>Genere e Cittadinanza</u>, pp. 9-42

"The Revival of Civil Society Discourse in America and its Dilemmas" in Neil Smelser and Jeff Alexander, eds., <u>Diversity and Changing Values in America</u> (Princeton University Press: New Jersey, 1999).

"The Politics of Gender and Privacy", in Krishan Kumar and Jeff Weintraub, eds., <u>Public and Private in Thought and Practice:</u> <u>Perspectives on a Grand Dichotomy</u> (University of Chicago Press) 1997, pp. 133-165

"Mobilization, Politics and Civil Society: Alain Touraine and Social Movements", in Jon Clark and Marco Diani, eds., <u>Alain Touraine</u> (Falmer Press: London), 1996, pp. 173-204.

"Democracy, Difference and the Right of Privacy" in Seyla Benhabib, ed., <u>Democracy and Difference: Contesting The Boundaries of the</u> <u>Political</u>, (Princeton University Press), 1996, pp. 187-217.

"The Public Sphere, The Media and Civil Society" in Andras Sajo, ed., <u>Rights of Access To The Media</u>, (Kluwer Law International Press: The Hague and Boston), 1996, pp. 219-50.

"Critical Social Theory and Feminist Critiques", in Johanna Meehan, ed., Feminists Read Habermas: Gendering the Subject of Discourse (Routledge) 1995.

"Interpreting the Notion of Civil Society" in Michael Walzer, ed.,

Toward a Global Civil Society (Berghahn Books) 1995. pp. 35-41.

"Rethinking Public and Private" in Birgid Meyer, ed., <u>Die sichtbare Frau</u> (Reihe Frauenforschung bein Kore Verlag) August 1994.

ARTICLES:

"On the Genealogy and Legitimacy of the Modern Secular State: Beyond Political Theology and Post Secularism", (<u>Constellations</u>, forthcoming 2017)

"The Uses and Limits of Legalism: on Patrick Macklem's The Sovereignty of Human Rights", <u>Toronto Law Journal</u> (forthcoming 2017)

"Sovereignty, the Corporate Religious, and Jurisdictional/Political Pluralism". <u>Theoretical Inquiries in Law</u>, Vol. 18 No. 2 (forthcoming 2017)

"Federation", in Political Concepts: A Critical Lexicon, chapter 9 Fordham UP, February 2017

"Human Rights and Sovereignty: Towards a New Political Conception " in, Julie Saada et Mikhaïl Xifaras (eds.), *Le droit, entre théorie et critique*, Chambéry, USMB / Lextenso Editions, Spring 2016

"Rethinking Political Secularism and the American Model of Constitutional Dualism" in Cohen and Laborde, eds. <u>Religion, Secularism and Constitutional Democracy</u> (Jan. 2016), pp. 113-156.

"Freedom of Religion, Inc." <u>Netherlands Journal of Legal Philosophy</u>, 44/3 (2015) 169-211

"Pluralism, Group Rights and Corporate Religion", Netherlands Journal of Legal Philosophy, Vol. 44/3 (2015) 264-278

"Reply to Scheuerman's Review of Globalization and Sovereignty", <u>Global</u> <u>Constitutionalism</u>, 3/1 March 2014, pp. 119-141

"Political Religion vs. Non-Establishment: Reflections on 21st Century Political Theology" Part 2, <u>Philosophy and Social Criticism</u> 39/6 July 2013 pp.507-522

"Political Religion vs. Non-Establishment: Reflections on 21st Century Political Theology, Part 1", Philosophy and Social Criticism, 39/4-5 May 2013, pp. 443-470

"The Politics and Risks of the New Legal Pluralism in the Domain of Intimacy", ICON, International Journal of Constitutional Law 2012: 10: PP. 380-397

"Rethinking Federation", in Political Concepts: A Critical Lexicon, on line journal 2011

"Constitutionalism Beyond the State: Myth or Necessity" online Working Paper 2010/16 RECON (Reconstructing Democracy in Europe, November 2010; published in <u>Humanity</u> (2/1) Spring 2011, pp. 127-158

"Banishing the Sovereign? Internal and External Sovereignty in the Work of Hannah Arendt", (co-authored), in <u>Constellations</u>, (16/2 June 2009), pp.307-330.

"The Constitutionalization of International Law, <u>Habermas Handbuch</u>, eds Hauke Brunkhorst, Regina Kreide, Christina Lafont, (Stuttgart: J.B.Metzler Verlag) 2009 ppp.87-9

"A Global state of Emergency or the Further Constitutionalization of International Law: A Pluralist Approach?" <u>Constellations</u> (15/4 November 2008) 456-484\

"Zivilgesellschaft" in S. Gosepath, W. Hinsch und b. Rossler, <u>Handbuch der politischen</u> philosophie und Sozialphilosophie, 2008 Walter de Gruyter, pp. 1515-1521

"Rethinking Human Rights, Democracy and Sovereignty in the Epoch of Globalization", <u>Political Theory</u>, (36/4, August 2008),

"Demokratie, Menschenrechte und Souveranitat in Zeitalter der Globalisierung neu denken", Zeitschrift für Menschenrechte; Journal for Human Rights (Germany: Wochenschau Verlag: Vol.1(2), 2007, 39-68

"Sovereignty and Rights: Thinking with and Beyond Hannah Arendt", in Heinrich Boll Stiftung, <u>Hannah Arendt: Verborgene Tradition – Unzeitgemäße Aktualität</u> (Berlin: Akademie Verlag: 2007), 291-309

"Civil Society and Political Theory" in Mary Vogel, ed, in <u>Crime, Inequality and the</u> <u>State</u>, (Rutledge 2007), pp. 618-63

"The Role of International Law in Post-Conflict Constitution Making: Toward a Jus Post Bellum for Interim Occupations" in <u>New York Law Journal</u> (Vol. 51, 2006/2007), pp. 204-238

"Souveraineté" In Sylvie Mesure et Patrick Savidan, eds. <u>Le dictionnaire des sciences</u> <u>humaines</u> (Paris, France, PUF2006), pp. 1119-1123

« Les Transformations contemporaines de la souveraineté » in <u>Raison Publique : Ethique</u> <u>Politique et Société</u>, # 5, Oct. 2006, pp.31-53.

"Civil Society and Globalization: Rethinking the Categories" in Lars Tragardh, ed, <u>State</u> and <u>Civil Society in Northern Europe</u>, (New York: Berghahn Books: 2007), pp.37-67 Translation into Portuguese, published in Brazil as well.

"Die Zivilgesellschaft und die postmoderne Stadt: Das Überdenken unserer Kategorien im Kontext der Globalisierung" in Mückenberger und Timpf, eds.,, <u>Zukunft der</u> <u>europäischen Stadt</u> (Vs. Verlag:2007)

"Legge internazionale o diritto imperiale?" in Vattimo and Zabala, eds, Figure del Conflitto, studies in honor of Giacomo Marramao, (Valter Casini, ed.), Rome 2006 pp.253-261.

"Sovereign Equality vs Imperial Right", <u>Constellations</u>, Volume 13, no.4 Dec 2006 pp.485-505;

"The Self-Institution of Society and Representation: Can the Circle be Squared" in <u>Thesis 11</u> #80, Feb. 2005, p. 9-37.

"Whose Sovereignty: Empire vs International Law", in <u>Ethics and International Affairs</u>, Vol. 8#3, Jan. 2005., pp. 1-24, included in Christian Barry and Thomas W. Pogge, eds, <u>Global Institutions and Responsibilities</u>, (Blackwell: 2005). translation into Italian and appearing in <u>Parolo Chiave</u>, Number 35 Carocci editore 2006 (143-176) special issue on sovereignty

"Les Frontieres du publique et du privée: Protections et transgressions", Entretien avec Jean Louise Cohen, <u>Esprit</u>, Nov., 2004, p. 17-24.

"International Law or Unilateral Intervention: Comment on Michael Walzer", in <u>Esprit</u> Sept 2004, 5 pages.

"International Law or Unilateral Intervention: Comment on Michael Walzer" in <u>Reset</u> July-August 2004, p. 43

"Civic Innovation in America: Toward a Reflexive Politics", PEGS, Vol.12, NO.1, Fall, 2003.

"Privacy Without the Closet: Lawrence v. Texas" in Dissent, Fall 2003

Introduction to <u>Civil Society and Political Theory</u> included in <u>The Civil Society Reader</u>, eds, John Hall and Frank Trentmann Spring 2003.

Spring 2003 "Der Amerikanische Diskurs der Zivilgesellschaft und seine Dilemmata" in <u>Demokratische Zivilgesellschaft und Bürgertugenden in Ost und West</u> Georg Lohman, ed. Europaischer Verlag der Wissehschaften pp. 73-85.

Spring, 2001, "Introduction" to Privacy and the State, and "The Necessity of Privacy?" <u>Social Research</u> Vol. 68, No.1, pp.235-237; 318-327.

March/April 2001, "Harcellement sexuel: les dilemmes de la legislation americaine" <u>Esprit</u> no.3-4, pp. 137-155.

Winter 2000, "Personal Autonomy and the Law: Sexual Harassment" in <u>The Tocqueville</u> <u>Review</u> Vol. XXI, No.2, pp. 57-56

Fall 2000, "Is Privacy a Legal Duty?" in <u>Public & Private: Legal, Political and</u> <u>Philosophical Perspectives</u>, ed by Maurizio Passerin d'Entreves and Ursula Vogel, pp.117-148.

May 2000, "Beyond Political Theology", <u>Cardozo Law Review</u> (Vol. 21, No. 5-6) 1589-1595.

Spring 2000, Translation "El discurso contemporaneo y norteamericano:la sociedad civil y sus dilemas" in <u>Democratas liberals y republicanos, Ed, Jean-Francois Prud'homme, (El</u> <u>Collegio de Mexico: 2000)pp.143-163</u>

Spring 2000, Italian translation, "Autonomia personale e diritto" in <u>Genere e Cittadinanza</u>, ed Fabio Mussi and Francesca Izzo, pp. 9-42

"Changing Paradigms of Citizenship and the Exclusiveness of the Demos" International Journal of Sociology Vol. 14(3), September 1999: 245-268.

"Personal Autonomy and the Law: Sexual Harassment and the Dilemma of Regulating Intimacy, <u>Constellations</u> Vol.6 No.4, Dec. 1999: 443-473. (French Translation in <u>La Review Tocqueville</u> Paris, France, 2001. Translated in Italian as "Autonomia personale e diritto" in <u>Genere e cittadinanza: donne sulla scena pubblica</u>: <u>INFO Nuova Serie</u> Anno VI, n. 7-9 15 aprile maggio 2000: 9-43.

"The Hijacking of Sexual Harassment", Constellations Vol 6 (2) June 1999 :142-145.

"Does Voluntary Association Make Democracy Work?" in Mark Warren, ed., <u>Democracy</u> <u>and Trust</u> (Cambridge University Press: New York) 208-249.

"The Revival of Civil Society Discourse in America and its Dilemmas" in Neil Smelser and Jeff Alexander, eds., <u>Diversity and Changing Values in America</u> (Princeton University Press: New Jersey, 1999.

"Civil Society", in Edward Craig, ed., Encyclopedia of Philosophy, (Rout ledge), 1999.

"Policing Sexuality" Co-authored with A. Arato, in Dissent Spring 1998

"Personal Autonomy and the Law" in <u>Reset</u>, Italian Journal, Winter 1999.

"The Politics of Gender and Privacy", in Krishan Kumar and Jeff Weintraub, eds., <u>Public and Private in Thought and Practice:</u> <u>Perspectives on a Grand Dichotomy</u> (University of Chicago Press) 1997, pp. 133-165

"Is There a Duty of Privacy?@ Law, Sexual Orientation and the Construction of Identity", <u>The Texas Journal</u> of Gender and Law, Vol. 6, issue 1,4 1996, pp 47-128

"Rights, Citizenship and the Modern Form of the Social: Dilemmas of Arendtian Republicanism", in <u>Constellations</u> Vol. 3 No.2, October 1996, pp. 164-189.

"Mobilization, Politics and Civil Society: Alain Touraine and Social Movements", in Jon Clark and Marco Diani, <u>Alain Touraine</u> (Falmer Press: London), 1996, pp. 173-204.

"Democracy, Difference and the Right of Privacy" in Seyla Benhabib, ed., <u>Democracy and Difference: Contesting The Boundaries of the</u> <u>Political</u>, (Princeton University Press), 1996, pp. 187-217.

"The Public Sphere, The Media and Civil Society" in Andras Sajo, ed., <u>Rights of Access To The Media</u>, (Kluwer Law International Press: The Hague and Boston), 1996, pp. 219-50.

Fall 1996: Spanish language translation of "Strategy or Identity: New Theoretical Paradigms and Contemporary Social Movements" in <u>Sociologia y Politica</u>, (N.6: Nueva Epoca, Mexico: 1995), pp. 15-69. Originally appeared in <u>Social Research</u> Vol. 52, No. 4, 1985).

Fall 1996, Chinese Language Translation of "Social Theory and Civil Society, for inclusion in a Chinese book on <u>Civil Society: A Research Framework for State/Society</u> <u>Relations</u> in the PRG.

"Critical Social Theory and Feminist Critiques", in Johanna Meehan, ed., Feminists Read Habermas: Gendering the Subject of Discourse (Routledge) 1995. "Interpreting the Notion of Civil Society" in Michael Walzer, ed., <u>Toward a Global Civil Society</u> (Berghahn Books) 1995. pp. 35-41.

"Rethinking Public and Private" in Birgid Meyer, ed., <u>Die sichtbare Frau</u> (Reihe Frauenforschung bein Kore Verlag) August 1994.

"Interview with Jean Cohen on <u>Civil Society and Political Theory</u>" in <u>Social Kritik</u> no. 29, Jan. 1994, pp. 29-34.

"Zur Neubeschreibung der Privatsphäre" in Christoph Menke und Martin Seel, eds., <u>Zur Verteidigung der Vernunft gegen ihre</u> <u>Liebhaber unf Verächter</u> (Suhrkamp: 1993), pp. 300-330.

"Das Offentliche, das Private und die Repräsentation von Differenz. Mehr Schutz für die Territorien des Selbst" in <u>Neue Rundschau</u> 104. Jahhrganbg 1993 Heft 4 (S. Fischer Verlag) pp. 92-98.

"Un Nouveau Modele de Societe Civile", in <u>Les Temps Modernes</u>, No. 564, Juillet 1993, pp. 40-70 (translation of the Introduction to <u>Civil Society and Political Theory</u>).

"Redescribing Privacy: Identity, Difference and the Abortion Controversy" <u>Columbia Journal of Gender and Law</u>, Special Issue on Reproductive Rights in a "Post-Roe" Context, (Vol. 3, 1992 Number 1),pp. 43-117.

"Civil Society and Social Theory" (Co-authored), in <u>Between</u> <u>Totalitarianism and Post Modernity</u> (MIT Press) 1992.

"Societe Civile et Democratie" an Interview with Jean L. Cohen, in <u>M</u>, March/April 1992, (Paris: France) p. 58-64.

"About Women and Rights", <u>Dissent</u> (Summer 1991), pp. 371-376. Also to be included in <u>The Legacy of Dissent: 40 Years of Writing</u> From Dissent Magazine (Simon and Schuster: 1994).

"Comment on Derrida's, The Necessity of Violence for Any Possible Justice", <u>Cardozo Law Review</u> (Vol. 13, No. 4) 1991, pp. 1305-1309.

"Discourse Ethics and Civil Society", in David Rasmussen, ed., <u>Universalism vs Communitarianism</u>, (MIT Press: 1990), pp. 83-105.

"Heller, Habermas, and Justice", Praxis International (8: January 1989), pp. 491-497.

"Morality or Sittlichkeit: Toward a Post-Hegelian Solution," <u>Cardozo Law Review</u>, (Vol. 10, Mar./Apr. 1989, nos. 5-6), pp.1389-1414.

"Politics and the Reconstruction of Civil Society", in <u>Cultural-Political Interventions in</u> <u>the Unfinished Project of Enlightenment</u> (MIT Press:1992), pp. 121-142. Also in the German Volume: <u>Zwischenbetrachtungen</u> <u>Im Prozess der Aufklarung</u>, Festschrift for Jürgen Habermas, Edited by Axel Honneth, Thomas McCarthy, Clauss Offe and Albrecht Wellmer, Suhrkamp Verlag, Spring 1989, pp.482-503. (co-authored).

"Civil Society and Social Theory" (co-Authored) in <u>Thesis 11</u>, (Number 21, 1988), pp. 40-64.

"Reply to George Kateb," <u>Dissent</u>, Summer 1986, pp. 359-362.

"Jean Cohen, New Social Movements: Theoretical Controversies" Interview conducted by Vukasin Pavolic and published in Medunarodni Radnicki Pokret No 1-2 (Belgrade: Yugoslavia) January-June 1986, pp. 5-18.

"Strategy or Identity: New Theoretical Paradigms and Contemporary Social Movements," <u>Social Research</u>, Vol. 52, No. 4, Winter 1985, pp. 663-716. Translated into Italian: in <u>Problemi del Socialismo/12</u>, (Milano: Franco Angeli), Spring 1988, pp. 28-73, with an introduction by Alessandro Pizzorno. Also translated into Serbo-Croatian: in Obnova Utopijskih Energija, (Beograd: 1987) p. 163-200.

"Reply to E.P. Thompson," <u>Praxis International</u>, Vol. 5, No. 3 (co-authored), October 1985.

"Social Movements, Civil Society, and the Problem of Sovereignty," <u>Praxis International</u>, Vol. 4, No. 3 (co-authored), October 1984.

"The German Green Party," Dissent, Summer 1984, pp. 327-333 (co-authored).

"Rethinking Social Movements," <u>Berkeley Journal of Sociology</u>, Vol. 28, Fall 1983, pp. 97-113.

"A New Intellectual Class?" in Dissent, Fall 1983, pp. 499-504.

"The Anglo-American Reception of Critical Theory," in <u>Contemporary Sociology</u>, Vol. 12, No. 3, pp. 268-270, Summer 1983.

"Between Reform and Revolution? The Problem of French Socialism,

"<u>Telos</u>, No. 55, pp. 1-9, Spring 1983. Translated into Serbo-Croation and published in <u>Treci Program</u>, (pub: Radio Beograd), 1985, pp. 303-312.

"Crisis Management and Social Movements," <u>Telos</u>, No. 52, pp. 24-41, Summer 1982. Translated into Serbo-Croatian and Published as "Imedu U Pravijanja Krizomi Drustventh Pokretai Mesto Institucionalna Reforma," <u>Marxiszam U Svetu</u>, Vol. 3, 1983, pp. 66-92.

"The Peace Movement and European Sovereignty," <u>Telos</u>, No. 51, pp. 158-171 (co-authored), Spring 1982.

"The Thompson/Anderson Debate," <u>Europa</u>, v. 4, No. 2, (Montreal: Canada) 1981, pp. 249-266, and in <u>Telos</u>, No. 49, pp. 189-197.

"The Legacy of Herbert Marcuse," Dissent, pp. 90-93, Winter 1981.

"Why More Political Theory?" <u>Telos</u>, No. 40, pp. 70-95, Fall 1979. Translated into German: "Warum Noch Politische Theorie?" in <u>Sozialforschung als</u> <u>Kritik</u>, Suhrkamp Verlag, West Germany, pp. 327-363, Spring 1982; Italian: "Perche ancora una teoria politica?", in <u>Dialettica della razionalizzazione</u>, edited by Emilio Agazzi (Unicopli: Milan), 1983, pp. 325-355.

"System and Class: The Subversion of Emancipation", <u>Social Research</u>, Vol. 45, No. 4, pp. 789-844, Winter 1978. Reprinted in <u>K. Marx's Social and Political</u> <u>Thought: Critical Assessments of Leading Political Philosophers</u>, 2nd series. (1999). Eds. Bob Jessop & R. Wheatley. 47th entry in Volume 6: p. 261-285

"Why Class?", <u>Between Labor and Capital</u>, South End Press, pp. 67-96, Fall 1978.

"A. Heller's Theory of Need in Marx," <u>Telos</u>, No. 33, pp. 170-184, Fall 1977. Translated into Serbo-Croatian and published in <u>Kulturni Radnik</u> (Beograde 1985), p. 90-116.

"False Premises," <u>Telos</u>, No. 24, pp. 135-158, Summer 1975.

"Max Weber and the Dynamics of Domination", <u>Telos</u>, No. 14, pp. 63-87, Winter 1972.

Current Projects

Currently working on democratic constitutionalism, corporatism and religious legal pluralism

Planning a book on Legal Pluralism and Political Forms. Planning to publish the conference volume on "Forms of Pluralism" from the Alliance sponsored Paris conference, with Columbia University Press.