


Essays and Reviews: 1959-2002

By Bernard Williams

Princeton University Press. Paperback. Condition: New. 456 pages. Bernard Williams was one of the most important philosophers of the last fifty years, but he was also a distinguished critic and essayist with an elegant style and a rare ability to communicate complex ideas to a wide public. This is the first collection of Williams's popular essays and reviews, many of which appeared in the New York Review of Books, the London Review of Books, and the Times Literary Supplement. In these pieces, Williams writes about a broad range of subjects, from philosophy and political philosophy to religion, science, the humanities, economics, socialism, feminism, and pornography. Included here are reviews of major books such as John Rawls's Theory of Justice, Robert Nozick's Anarchy, State, and Utopia, Alastair MacIntyre's After Virtue, Richard Rorty's Consequences of Pragmatism, and Martha Nussbaum's Therapy of Desire. But many of these essays extend beyond philosophy and together provide an intellectual tour through the past half century, from C. S. Lewis and Umberto Eco to Noam Chomsky. No matter the subject, Williams probes and challenges arguments, teases out their implications, and connects them to the wider intellectual scene. At the same time, readers see a first-class mind grappling...


READ ONLINE
[5.86 MB]

Reviews

Basically no words to describe. We have read through and i also am sure that i am going to going to read once more once again later on. You may like just how the article writer compose this publication.

-- Mrs. Jane Quitzon DDS

It is really an remarkable book i have at any time study. It is rally intriguing throug reading through time. Your life period will likely be change when you complete looking at this pdf.

-- Alyce Lemke