

Doing Austin Justice

wilfrid e. RUMBLE

[Doing Austin Justice_下载链接1](#)

著者:Rumble, Wilfrid E.

出版者:

出版时间:2004-12

装帧:

isbn:9780826474742

John Austin was a towering presence in nineteenth-century English jurisprudence. He lived at the centre of the utilitarian movement in London during the 1820s and 1830s, and became its leading philosopher of law after Bentham's death (1832). Wilfrid E. Rumble's book analyzes Austin's work in its historical context, and shows how much of it remains viable today -- including his conception of analytical jurisprudence, his sharp distinction between law and morality, and his utilitarian theory of resistance to government. The end result is a richer, more nuanced portrait of Austin's legal philosophy than his twentieth-century critics have painted. Doing Austin Justice thus fills a large gap in the literature about this important figure. It will be of substantial interest to jurists, historians of political philosophy, and of the nineteenth century more generally.

作者介绍:

目录:

[Doing Austin Justice](#) [下载链接1](#)

标签

评论

作者Rumble是剑桥版PJD的编者。该作品系统勾勒了19世纪英国法理学界对于奥斯丁法理学思想的反映。这本著作对于了解19世纪的英国法理学状况有帮助，但对于奥斯丁的法理学理论本身的分析并不多。

[Doing Austin Justice](#) [下载链接1](#)

书评

[Doing Austin Justice](#) [下载链接1](#)