

Great Christian Jurists in English History

Edited by Mark Hill

FTB Chambers

and R. H. Helmholz

University of Chicago

The Great Christian Jurists series comprises a library of national volumes of detailed biographies of leading jurists, judges and practitioners, assessing the impact of their Christian faith on the professional output of the individuals studied. Little has previously been written about the faith of the great judges who framed and developed the English common law over centuries, but this unique volume explores how their beliefs were reflected in their judicial functions. This comparative study, embracing ten centuries of English law, draws some remarkable conclusions as to how Christianity shaped the views of lawyers and judges. Adopting a long historical perspective, this volume also explores the lives of judges whose practice in or conception of law helped to shape the Church, its law or the articulation of its doctrine.

1. Introduction; 2. Henry of Bratton (alias Bracton); 3. William Lyndwood; 4. Christopher St German: religion, conscience and law; 5. Sir Edward Coke: faith, law and the search for stability in reformation England; 6. Richard Hooker: priest and jurist; 7. The integrative Christian jurisprudence of John Selden; 8. Matthew Hale as Theologian and natural law theorist; 9. Lord Mansfield: the reasonableness of religion; 10. William Blackstone's Anglicanism; 11. Lord Kenyon: preaching from the bench; 12. Stephen Lushington; 13. Roundell Palmer, Earl of Selborne; 14. F. W. Maitland: faithful dissenter; 15. A passion for justice: Lord Denning, Christianity and the law.

December 2018

229 x 152 mm 375pp

Paperback 978-1-316-63801-9

<i>Original price</i>	<i>Discount price</i>
£25.99	£20.79
\$39.99	\$31.99

'The scope is wide, reaching from the thirteenth century (Henry of Bratton) to the twentieth (Lord Denning), and the chapters are of consistently high quality. Thus the volume is no mere biographical collection, but a unique contribution for the way it explores the complicated interactions between faith and practice, ecclesiastical law and common law, and recurring questions about the boundaries between civil and ecclesial jurisdictions. ... In sum, this is an excellent start for the Great Christian Jurists series, and it has set a high bar for subsequent volumes.'

Journal of Markets and Morality

www.cambridge.org/alerts

For the latest in your field

For more information, and to order, visit:

www.cambridge.org/9781316638019

and enter the code HILL2018 at the checkout

CAMBRIDGE
UNIVERSITY PRESS