

Feminists Read Habermas:
Gendering the Subject of Discourse

Edited and with an introduction by Johanna Meehan

ROUTLEDGE

New York and London

Contents

Acknowledgments	ix
A Note on the Text	xi
Introduction	1
1. What's Critical about Critical Theory? <i>Nancy Fraser</i>	21
2. Critical Social Theory and Feminist Critiques: The Debate with Jürgen Habermas <i>Jean L. Cohen</i>	57
3. The Public and the Private Sphere: A Feminist Reconsideration <i>Joan B. Landes</i>	91
4. Women and the "Public Use of Reason" <i>Marie Fleming</i>	117
5. From Communicative Rationality to Communicative Thinking: A Basis for Feminist Theory and Practice <i>Jane Braaten</i>	139

viii / Contents

6. Feminist Discourse/Practical Discourse <i>Simone Chambers</i>	163
7. The Debate over Women and Moral Theory Revisited <i>Seyla Benhabib</i>	181
8. Discourse in Different Voices <i>Jodi Dean</i>	205
9. Autonomy, Recognition, and Respect: Habermas, Benjamin, and Honneth <i>Johanna Meehan</i>	231
10. Discourse Ethics and Feminist Dilemmas of Difference <i>Georgia Warnke</i>	247
11. Toward a Model of Self-Identity: Habermas and Kristeva <i>Allison Weir</i>	263
Index	283
Contributors	289