History of Philosophy
	Pre-Socratic Philosophy

Western Philosophy- by which we usually mean everything apart from the Eastern Philosophyof China, India, Japan, Persia, etc - really began in Ancient Greecein about the 6th Century B.C.Thales of Miletusis usually considered the first proper philosopher, although he was just as concerned with natural philosophy(what we now call science) as with philosophy as we know it.
Thalesand most of the other Pre-Socraticphilosophers (i.e. those who lived before Socrates) limited themselves in the main to Metaphysics(enquiry into the nature of existence, beingand the world). They were Materialists(they believed that all things are composed of materialand nothing else) and were mainly concerned with trying to establish the single underlying substancethe world is made up of (a kind of Monism), without resorting to supernaturalor mythologicalexplanations. For instance, Thalesthought the whole universe was composed of different forms of water; Amaximenesconcluded it was was made of air; Heraclitusthought it was fire; and Anaximandersome unexplainable substance usually translated as "the infinite"or "the boundless".
Another issue the Pre-Socraticswrestled with was the so-called problem of change, how things appear to change from one form to another. At the extremes, Heraclitusbelieved in an on-going process of perpetual change, a constant interplay of opposites; Parmenides, on the other hand, using a complicated deductive argument, deniedthat there was any such thing as change at all, and argued that everything that exists is permanent, indestructibleand unchanging. This might sound like an unlikely proposition, but Parmenides's challengewas well-argued and was important in encouraging other philosophers to come up with convincing counter-arguments. Zeno of Eleawas a student of Parmenides, and is best known for his famous paradoxes of motion(the best known of which is that of the Achilles and the Hare), which helped to lay the foundations for the study of Logic. However, Zeno's underlying intention was really to show, like Parmenidesbefore him, that all belief in pluralityand changeis mistaken, and in particular that motionis nothing but an illusion.
Although these ideas might seem to us rather simplisticand unconvincing today, we should bear in mind that, at this time, there was really no scientific knowledgewhatsoever, and even the commonest of phenomena (e.g. lightning, water freezing to ice, etc) would have appeared miraculous. Their attempts were therefore important first stepsin the development of philosophical thought. They also set the stage for two other important Pre-Socraticphilosophers: Empedocles, who combined their ideas into the theory of the four classical elements(earth, air, fire and water), which became the standard dogma for much of the next two thousand years; and Democritus, who developed the extremely influential idea of Atomism(that all of reality is actually composed of tiny, indivisibleand indestructiblebuilding blocks known as atoms, which form different combinations and shapes within the surrounding void).
Another early and very influential Greek philosopher was Pythagoras, who led a rather bizarre religious sectand essentially believed that all of reality was governed by numbers, and that its essence could be encountered through the study of mathematics.
	Classical Philosophy

Philosophy really took off, though, with Socratesand Platoin the 5th - 4th Century B.C.(often referred to as the Classicalor Socraticperiod of philosophy).Unlike most of the Pre-Socraticphilosophers before him, Socrateswas more concerned with how people should behave, and so was perhaps the first major philosopher of Ethics. He developed a system of critical reasoningin order to work out how to live properlyand to tell the difference between rightand wrong. His system, sometimes referred to as the Socratic Method, was to break problems down into a series of questions, the answers to which would gradually distilla solution. Although he was careful to claim not to have all the answers himself, his constant questioningmade him many enemies among the authorities of Athens who eventually had him put to death.
Socrateshimself never wrote anything down, and what we know of his views comes from the "Dialogues"of his student Plato, perhaps the best known, most widely studiedand most influentialphilosopher of all time. In his writings, Platoblended Ethics, Metaphysics, Political Philosophyand Epistemology(the theory of knowledgeand how we can acquire it) into an interconnectedand systematicphilosophy. He provided the first real opposition to the Materialismof the Pre-Socratics, and he developed doctrines such as Platonic Realism, Essentialismand Idealism, including his important and famous theory of Formsand universals(he believed that the world we perceive around us is composed of mere representationsor instancesof the pure ideal Forms, which had their own existenceelsewhere, an idea known as Platonic Realism). Platobelieved that virtuewas a kind of knowledge(the knowledge of good and evil) that we need in order to reach the ultimate good, which is the aim of all human desires and actions (a theory known as Eudaimonism). Plato's Political Philosophywas developed mainly in his famous "Republic", where he describes an ideal (though rather grim and anti-democratic) society composed of Workersand Warriors, ruled over by wise Philosopher Kings.
The third in the main trio of classical philosopherswas Plato's student Aristotle. He created an even more comprehensive systemof philosophy than Plato, encompassing Ethics, Aesthetics, Politics, Metaphysics, Logicand science, and his work influenced almost all later philosophical thinking, particularly those of the Medievalperiod. Aristotle's system of deductive Logic, with its emphasis on the syllogism(where a conclusion, or synthesis, is inferred from two other premises, the thesisand antithesis), remained the dominant form of Logicuntil the 19th Century. Unlike Plato, Aristotleheld that Form and Matter were inseparable, and cannot exist apart from each other. Although he too believed in a kind of Eudaimonism, Aristotlerealized that Ethicsis a complex conceptand that we cannot always control our own moral environment. He thought that happiness could best be achieved by living a balanced lifeand avoiding excessby pursuing a golden meanin everything (similar to his formula for political stabilitythrough steering a middle coursebetween tyrannyand democracy).

	Other Ancient Philosophical Schools

In the philosophical cauldron of Ancient Greece, though (as well as the Hellenisticand Romancivilizations which followed it over the next few centuries), several other schools or movementsalso held sway, in addition to Platonismand Aristotelianism:
· Sophism(the best known proponents being Protagorasand Gorgias), which held generally relativisticviews on knowledge (i.e. that there is no absolute truthand two points of view can be acceptable at the same time) and generally skepticalviews on truth and morality (although, over time, Sophismcame to denote a class of itinerant intellectualswho taught courses in rhetoricand "excellence"or "virtue"for money).
· Cynicism, which rejected all conventional desiresfor health, wealth, power and fame, and advocated a life free from all possessionsand propertyas the way to achieving Virtue(a life best exemplified by its most famous proponent, Diogenes).
· Skepticism(also known as Pyrrhonismafter the movement's founder, Pyrrho), which held that, because we can never knowthe true innner substance of things, only how they appearto us (and therefore we can never know which opinions are rightor wrong), we should suspend judgementon everything as the only way of achieving inner peace.
· Epicureanism(named for its founder Epicurus), whose main goal was to attain happinessand tranquilitythrough leading a simple, moderate life, the cultivation of friendshipsand the limiting of desires(quite contrary to the common perceptionof the word "epicurean").
· Hedonism, which held that pleasureis the most important pursuit of mankind, and that we should always act so as to maximize our own pleasure.
· Stoicism(developed by Zeno of Citium, and later espoused by Epictetusand Marcus Aurelius), which taught self-controland fortitudeas a means of overcoming destructive emotionsin order to develop clear judgmentand inner calmand the ultimate goal of freedom from suffering.
Neo-Platonism(developed out of Plato's work, largely by Plotinus), which was a largely religious philosophywhich became a strong influence on early Christianity(especially on St. Augustine), and taught the existence of an ineffable and transcendent One, from which the rest of the universe "emanates"as a sequence of lesser beings.
	Medieval Philosophy

After about the 4th or 5th Century A.D., Europe entered the so-called Dark Ages, during which little or no new thought was developed. By the 11th Century, though, there was a renewed floweringof thought, both in ChristianEurope and in Muslimand JewishMiddle East. Most of the philosophers of this time were mainly concerned with proving the existence of Godand with reconciling Christianity/Islam with the classical philosophyof Greece (particularly Aristotelianism). This period also saw the establishment of the first universities, which was an important factor in the subsequent development of philosophy.
Among the great Islamic philosophersof the Medievalperiod were Avicenna(11th century, Persian) and Averröes(12th century, Spanish/Arabic). Avicennatried to reconcile the rationalphilosophy of Aristotelianismand Neo-Platonismwith Islamic theology, and also developed his own system of Logic, known as Avicennian Logic. He also introduced the concept of the "tabula rasa"(the idea that humans are born with no innateor built-in mental content), which strongly influenced later Empiricistslike John Locke. Averröes's translationsand commentarieson Aristotle(whose works had been largely lostby this time) had a profound impact on the Scholasticmovement in Europe, and he claimed that Avicenna's interpretations were a distortionof genuine Aristotelianism. The Jewishphilosopher Maimonidesalso attempted the same reconciliation of Aristotlewith the Hebrew scripturesaround the same time.
The MedievalChristian philosopherswere all part of a movement called Scholasticismwhich tried to combine Logic, Metaphysics, Epistemologyand semantics(the theory of meaning) into one discipline, and to reconcile the philosophy of the ancient classical philosophers(particularly Aristotle) with Christian theology. The Scholastic methodwas to thoroughly and critically readthe works of renowned scholars, note down any disagreements and points of contention, and then resolvethem by the use of formal Logicand analysis of language. Scholasticismin general is often criticizedfor spending too much time discussing infinitesimal and pedantic details(like how many angels could dance on the tip of a needle, etc).
St. Anselm(best known as the originator of the Ontological Argumentfor the existence of God by abstract reasoning alone) is often regarded as the firstof the Scholastics, and St. Thomas Aquinas(known for his five rational proofsfor the existence of God, and his definition of the cardinal virtuesand the theological virtues) is generally considered the greatest, and certainly had the greatest influenceon the theology of the Catholic Church. Other important Scholasticsincluded Peter Abelard, Albertus Magnus, John Duns Scotusand William of Ockham. Each contributed slight variationsto the same general beliefs - Abelardintroduced the doctrine of limbofor unbaptised babies; Scotusrejected the distinction between essenceand existencethat Aquinashad insisted on; Ockhamintroduced the important methodological principle known as Ockham's Razor, that one should not multiply arguments beyond the necessary; etc.
Roger Baconwas something of an exception, and actually criticizedthe prevailing Scholasticsystem, based as it was on traditionand scriptural authority. He is sometimes credited as one of the earliest European advocates of Empiricism(the theory that the origin of all knowledge is sense experience) and of the modern scientific method.
The revival of classical civilization and learningin the 15th and 16th Centuryknown as the Renaissancebrought the Medievalperiod to a close. It was marked by a movement away from religionand medieval Scholasticismand towards Humanism(the belief that humans can solve their own problemsthrough reliance on reasonand the scientific method) and a new sense of critical enquiry.
Among the major philosophical figures of the Renaissancewere: Erasmus(who attackedmany of the traditions of the Catholic Church and popular superstitions, and became the intellectual father of the European Reformation); Machiavelli(whose cynical and devious Political Philosophyhas become notorious); Thomas More(the Christian Humanistwhose book "Utopia"influenced generations of politicians and planners and even the early development of Socialistideas); and Francis Bacon(whose empiricistbelief that truth requires evidence from the real world, and whose application of inductive reasoning- generalizations based on individual instances - were both influential in the development of modern scientific methodology).

	Early Modern Philosophy

The Age of Reasonof the 17th Centuryand the Age of Enlightenmentof the 18th Century (very roughly speaking), along with the advances in science, the growth of religious toleranceand the rise of liberalismwhich went with them, mark the real beginnings of modern philosophy. In large part, the period can be seen as an ongoing battle between two opposing doctrines, Rationalism(the belief that all knowledgearises from intellectual and deductive reason, rather than from the senses) and Empiricism(the belief that the origin of all knowledge is sense experience).
This revolutionin philosophical thought was sparkedby the French philosopher and mathematician René Descartes, the first figure in the loose movement known as Rationalism, and much of subsequent Western philosophy can be seen as a responseto his ideas. His method (known as methodological skepticism, although its aim was actually to dispel Skepticismand arrive at certain knowledge), was to shuck off everything about which there could be even a suspicion of doubt(including the unreliable senses, even his own body which could be merely an illusion) to arrive at the single indubitable principlethat he possessed consciousnessand was able to think("I think, therefore I am"). He then argued (rather unsatisfactorily, some would say) that our perception of the world around us must be created for us by God. He saw the human bodyas a kind of machinethat follows the mechanical laws of physics, while the mind(or consciousness) was a quite separate entity, not subject to the laws of physics, which is only able to influencethe body and deal with the outside world by a kind of mysterious two-way interaction. This idea, known as Dualism(or, more specifically, Cartesian Dualism), set the agenda for philosophical discussion of the "mind-body problem"for centuries after. Despite Descartes'innovation and boldness, he was a product of his timesand never abandoned the traditional idea of a God, which he saw as the one true substancefrom which everything else was made.
The second great figure of Rationalismwas the Dutchman Baruch Spinoza, although his conception of the world was quite differentfrom that of Descartes. He built up a strikingly original self-contained metaphysical systemin which he rejected Descartes'Dualismin favour of a kind of Monismwhere mind and body were just two different aspects of a single underlying substancewhich might be called Nature(and which he also equated with a Godof infinitely many attributes, effectively a kind of Pantheism). Spinozawas a thoroughgoing Deterministwho believed that absolutely everything(even human behaviour) occurs through the operation of necessity, leaving absolutely no room for free willand spontaneity. He also took the Moral Relativistposition that nothing can be in itselfeither good or bad, except to the extent that it is subjectively perceivedto be so by the individual (and, anyway, in an ordered deterministicworld, the very conceptsof Good and Evil can have little or no absolute meaning).
The third great Rationalistwas the German Gottfried Leibniz. In order to overcome what he saw as drawbacks and inconsistencies in the theories of Descartesand Spinoza, he devised a rather eccentric metaphysicaltheory of monadsoperating according to a pre-established divine harmony. According to Leibniz's theory, the real worldis actually composed of eternal, non-material and mutually-independent elements he called monads, and the material worldthat we see and touch is actually just phenomena(appearances or by-products of the underlying real world). The apparent harmonyprevailing among monads arises because of the will of God(the supreme monad) who arranges everything in the world in a deterministicmanner. Leibnizalso saw this as overcoming the problematic interaction between mind and matterarising in Descartes'system, and he declared that this must be the best possible world, simply because it was created and determined by a perfect God. He is also considered perhaps the most important logicianbetween Aristotleand the mid-19th Century developments in modern formal Logic.
Another important 17th Century French Rationalist(although perhaps of the second order) was Nicolas Malebranche, who was a follower of Descartesin that he believed that humans attain knowledge through ideasor immaterial representations in the mind. However, Malebrancheargued (more or less following St. Augustine) that all ideas actually exist only in God, and that God was the only active power. Thus, he believed that what appears to be "interaction"between body and mind is actually caused by God, but in such a way that similar movements in the body will "occasion"similar ideas in the mind, an idea he called Occasionalism.
In oppositionto the continental European Rationalismmovement was the equally loose movement of British Empiricism, which was also represented by three main proponents.
The first of the British Empiricistswas John Locke. He argued that all of our ideas, whether simple or complex, are ultimately derived from experience, so that the knowledgeof which we are capable is therefore severely limitedboth in its scopeand in its certainty(a kind of modified Skepticism), especially given that the real inner naturesof things derive from what he called their primary qualitieswhich we can never experience and so never know. Locke, like Avicennabefore him, believed that the mind was a tabula rasa(or blank slate) and that people are born without innate ideas, although he did believe that humans have absolute natural rightswhich are inherent in the nature of Ethics. Along with Hobbesand Rousseau, he was one of the originatorsof Contractarianism(or Social Contract Theory), which formed the theoretical underpinning for democracy, republicanism, Liberalismand Libertarianism, and his political views influenced both the Americanand French Revolutions.
The next of the British Empiricistschronologically was Bishop George Berkeley, although his Empiricismwas of a much more radicalkind, mixed with a twist of Idealism. Using dense but cogent arguments, he developed the rather counter-intuitive systemknown as Immaterialism(or sometimes as Subjective Idealism), which held that underlying reality consists exclusively of mindsand their ideas, and that individuals can only directly know these ideasor perceptions(although not the objects themselves) through experience. Thus, according to Berkeley's theory, an object only really existsif someone is there to see or senseit ("to be is to be perceived"), although, he added, the infinite mind of Godperceives everything all the time, and so in this respect the objects continue to exist.
The third, and perhaps greatest, of the British Empiricistswas David Hume. He believed strongly that human experienceis as close are we are ever going to get to the truth, and that experienceand observationmust be the foundations of any logical argument. Humeargued that, although we may form beliefsand make inductive inferencesabout things outside our experience (by means of instinct, imagination and custom), they cannot be conclusively established by reasonand we should not make any claims to certain knowledgeabout them (a hard-line attitude verging on complete Skepticism). Although he never openly declared himself an atheist, he found the idea of a God effectively nonsensensical, given that there is no way of arriving at the idea through sensory data. He attackedmany of the basic assumptions of religion, and gave many of the classic criticismsof some of the arguments for the existence of God(particularly the teleological argument). In his Political Philosophy, Humestressed the importance of moderation, and his work contains elements of both Conservatismand Liberalism.
Among the "non-aligned"philosophers of the period (many of whom were most active in the area of Political Philosophy) were the following:
· Thomas Hobbes, who described in his famous book "Leviathon"how the natural stateof mankind was brute-like and poor, and how the modern state was a kind of "social contract"(Contractarianism) whereby individuals deliberately give up their natural rightsfor the sake of protectionby the state (accepting, according to Hobbes, any abuses of poweras the price of peace, which some have seen as a justification for authoritarianismand even Totalitarianism);
· Blaise Pascal, a confirmed Fideist(the view that religious beliefdepends wholly on faithor revelation, rather than reason, intellect or natural theology) who opposed both Rationalismand Empiricismas being insufficientfor determining major truths;
· Voltaire, an indefatigable fighter for social reformthoughout his life, but wholly cynicalof most philosophies of the day, from Leibniz's optimism to Pascal's pessimism, and from Catholic dogmato French political institutions;
· Jean-Jacques Rousseau, whose discussion of inequalityand whose theory of the popular willand society as a social contractentered into for the mutual benefit of all (Contractarianism) strongly influenced the French Revolutionand the subsequent development of Liberal, Conservativeand even Socialisttheory;
· Adam Smith, widely cited as the father of modern economics, whose metaphor of the "invisible hand"of the free market (the apparent benefits to societyof people behaving in their own interests) and whose book "The Wealth of Nations"had a huge influence on the development of modern Capitalism, Liberalismand Individualism; and
· Edmund Burke, considered one of the founding fathersof modern Conservatismand Liberalism, although he also produced perhaps the first serious defenceof Anarchism.
Towards the end of the Age of Enlightenment, the German philosopher Immanuel Kantcaused another paradign shiftas important as that of Descartes150 years earlier, and in many ways this marks the shift to Modernphilosophy. He sought to move philosophy beyondthe debate between Rationalismand Empiricism, and he attempted to combinethose two apparently contradictory doctrines into one overarching system. A whole movement (Kantianism) developed in the wake of his work, and most of the subsequent history of philosophy can be seen as responses, in one way or another, to his ideas.
Kantshowed that Empiricismand Rationalismcould be combinedand that statements were possible that were both synthetic(a posteriori knowledge from experiencealone, as in Empiricism) but also a priori(from reasonalone, as in Rationalism). Thus, without the senses we could not become awareof any object, but without understanding and reason we could not form any conceptionof it. However, our senses can only tell us about the appearanceof a thing (phenomenon) and not the "thing-in-itself"(noumenon), which Kantbelieved was essentially unknowable, although we have certain innate predispositionsas to what exists (Transcendental Idealism). Kant's major contribution to Ethicswas the theory of the Categorical Imperative, that we should act only in such a way that we would want our actions to become a universal law, applicable to everyone in a similar situation (Moral Universalism) and that we should treat other individuals as ends in themselves, not as mere means (Moral Absolutism), even if that means sacrificing the greater good. Kantbelieved that any attempts to prove God's existenceare just a waste of time, because our concepts only work properly in the empirical world(which God is above and beyond), although he also argued that it was not irrationalto believe in something that clearly cannot be proven either way(Fideism).
	19th Century Philosophy

In the Modernperiod, Kantianismgave rise to the German Idealists, each of whom had their own interpretationsof Kant's ideas. Johann Fichte, for example, rejected Kant's separationof "things in themselves"and things "as they appear to us"(which he saw as an invitation to Skepticism), although he did accept that consciousness of the selfdepends on the existence of something that is not part of the self(his famous "I / not-I"distinction). Fichte's later Political Philosophyalso contributed to the rise of German Nationalism. Friedrich Schellingdeveloped a unique form of Idealismknown as Aesthetic Idealism(in which he argued that only artwas able to harmonizeand sublimate the contradictionsbetween subjectivity and objectivity, freedom and necessity, etc), and also tried to establish a connection or synthesisbetween his conceptions of natureand spirit.
Arthur Schopenhaueris also usually considered part of the German Idealismand Romanticismmovements, although his philosophy was very singular. He was a thorough-going pessimistwho believed that the "will-to-life"(the drive to survive and to reproduce) was the underlying driving forceof the world, and that the pursuit of happiness, love and intellectual satisfaction was very much secondaryand essentially futile. He saw art(and other artistic, moral and ascetic forms of awareness) as the only way to overcomethe fundamentally frustration-filled and painful human condition.
The greatest and most influential of the German Idealists, though, was Georg Hegel. Although his works have a reputation for abstractnessand difficulty, Hegelis often considered the summitof early 19th Century German thought, and his influencewas profound. He extended Aristotle's process of dialectic(resolving a thesisand its opposing antithesisinto a synthesis) to apply to the real world- including the whole of history- in an on-going process of conflict resolution towards what he called the Absolute Idea. However, he stressed that what is really changing in this process is the underlying "Geist"(mind, spirit, soul), and he saw each person's individual consciousness as being part of an Absolute Mind(sometimes referred to as Absolute Idealism).
Karl Marxwas strongly influenced by Hegel's dialectical methodand his analysis of history. His Marxisttheory (including the concepts of historical materialism, class struggle, the labour theory of value, the bourgeousie, etc), which he developed with his friend Friedrich Engelsas a reaction against the rampant Capitalismof 19th Century Europe, provided the intellectual basefor later radical and revolutionary Socialismand Communism.
A very different kind of philosophy grew up in 19th Century England, out of the British Empiricisttradition of the previous century. The Utilitarianismmovement was foundedby the radical social reformerJeremy Benthamand popularizedby his even more radical protegé John Stuart Mill. The doctrine of Utilitarianismis a type of Consequentialism(an approach to Ethicsthat stresses an action's outcome or consequence), which holds that the right actionis that which would cause "the greatest happiness of the greatest number". Millrefined the theory to stress the qualitynot just the quantityof happiness, and intellectualand moralpleasures over more physicalforms. He counselled that coercionin society is only justifiable either to defend ourselves, or to defend others from harm (the "harm principle").
19th Century Americadeveloped its own philosophical traditions. Ralph Waldo Emersonestablished the Transcendentalismmovement in the middle of the century, rooted in the transcendental philosophy of Kant, German Idealismand Romanticism, and a desire to ground religion in the inner spiritual or mental essenceof humanity, rather than in sensuous experience. Emerson's student Henry David Thoreaufurther developed these ideas, stressing intuition, self-examination, Individualismand the exploration of the beauty of nature. Thoreau's advocacy of civil disobedienceinfluenced generations of social reformers.
The other main American movementof the late 19th Century was Pragmatism, which was initiated by C. S. Peirceand developed and popularized by William Jamesand John Dewey. The theory of Pragmatismis based on Peirce's pragmatic maxim, that the meaningof any concept is really just the same as its operational or practical consequences(essentially, that something is trueonly insofar as it worksin practice). Peircealso introduced the idea of Fallibilism(that all truths and "facts"are necessarily provisional, that they can never be certain but only probable).
James, in addition to his psychologicalwork, extended Pragmatism, both as a methodfor analyzing philosophic problems but also as a theory of truth, as well as developing his own versions of Fideism(that beliefsare arrived at by an an individual process that lies beyond reason and evidence) and Voluntarism(that the willis superior to the intellect and to emotion) among others. Dewey's interpretation of Pragmatismis better known as Instrumentalism, the methodologicalview that concepts and theories are merely useful instruments, best meaured by how effective they are in explaining and predictingphenomena, and not by whether they are true or false(which he claimed was impossible). Dewey's contribution to Philosophy of Educationand to modern progressive education(particularly what he called "learning-by-doing") was also significant.
But European philosophywas not limited to the German Idealists. The French sociologist and philosopher Auguste Comtefounded the influential Positivismmovement around the belief that the only authentic knowledgewas scientific knowledge, based on actual sense experienceand strict application of the scientific method. Comtesaw this as the final phase in the evolution of humanity, and even constructed a non-theistic, pseudo-mystical "positive religion"around the idea.
The DaneSøren Kierkegaardpursued his own lonely trail of thought. He too was a kind of Fideistand an extremely religiousman (despite his attackson the Danish state church). But his analysis of the way in which human freedomtends to lead to "angst"(dread), the call of the infinite, and eventually to despair, was highly influential on later Existentialistslike Heideggerand Sartre.
The GermanNietzschewas another atypical, original and controversial philosopher, also considered an important forerunnerof Existentialism. He challengedthe foundations of Christianityand traditional morality(famously asserting that "God is dead"), leading to charges of Atheism, Moral Skepticism, Relativismand Nihilism. He developed original notions of the "will to power"as mankind's main motivating principle, of the "Übermensch"("superman") as the goal of humanity, and of "eternal return"as a means of evaluating ones life, all of which have all generated much debateand argumentamong scholars.
	20th Century Philosophy

20th Century philosophyhas been dominated to a great extent by the rivalrybetween two very general philosophical traditions, Analytic Philosophy(the largely, although not exclusively, anglophonemindset that philosophy should apply logical techniquesand be consistent with modern science) and Continental Philosophy(really just a catch-alllabel for everything else, mainly based in mainland Europe, and which, in very general terms, rejectsScientismand tends towardsHistoricism).
An important precursor of the Analytic Philosophytradition was the Logicismdeveloped during the late 19th Century by Gottlob Frege. Logicismsought to show that some, or even all, of mathematicswas reducible to Logic, and Frege's work revolutionized modern mathematical Logic. In the early 20th Century, the British logiciansBertrand Russelland Alfred North Whiteheadcontinued to champion his ideas (even after Russellhad pointed out a paradoxexposing an inconsistencyin Frege's work, which caused him, Frege, to abandonhis own theory). Russelland Whitehead's monumental and ground-breaking book, "Principia Mathematica"was a particularly important milestone. Their work, in turn, though, fell prey to Kurt Gödel's infamous Incompleteness Theoremsof 1931, which mathematically proved the inherent limitationsof all but the most trivial formal systems.
Both Russelland Whiteheadwent on to develop other philosophies. Russell's work was mainly in the area of Philosophy of Language, including his theory of Logical Atomismand his contributions to Ordinary Language Philosophy. Whiteheaddeveloped a metaphysicalapproach known as Process Philosophy, which posited ever-changing subjective formsto complement Plato's eternal forms. Their Logicism, though, along with Comte's Positivism, was a great influence on the development of the important 20th Century movementof Logical Positivism.
The Logical Positivistscampaigned for a systematic reductionof all human knowledge down to logical and scientific foundations, and claimed that a statement can be meaningfulonly if it is either purely formal(essentially, mathematics and logic) or capable of empirical verification. The school grew from the discussions of the so-called "Vienna Circle"in the early 20th Century (including Mauritz Schlick, Otto Neurath, Hans Hahnand Rudolf Carnap). In the 1930s, A. J. Ayerwas largely responsible for the spread of Logical Positivismto Britain, even as its influence was already waningin Europe.
The "Tractatus"of the young Ludwig Wittgenstein, published in 1921, was a text of great importance for Logical Positivism. Indeed, Wittgensteinhas come to be considered one of the 20th Century's most important philosophers, if not themost important. A central part of the philosophy of the "Tractatus"was the picture theory of meaning, which asserted that thoughts, as expressed in language, "picture"the facts of the world, and that the structureof language is also determined bythe structure of reality. However, Wittgensteinabandonedhis early work, convinced that the publication of the "Tractatus"had solved allthe problems of all philosophy. He later re-consideredand struck off in a completely new direction. His later work, which saw the meaningof a word as just its usein the language, and looked at language as a kind of gamein which the different parts functionand have meaning, was instrumental in the development of Ordinary Language Philosophy.
Ordinary Language Philosophyshifted the emphasis from the idealor formal languageof Logical Positivismto everyday languageand its actual use, and it saw traditional philosophical problems as rooted in misunderstandingscaused by the sloppy use of wordsin a language. Some have seen Ordinary Language Philosophyas a complete breakwith, or reaction against, Analytic Philosophy, while others have seen it as just an extensionor another stage of it. Either way, it became a dominant philosophic schoolbetween the 1930s and 1970s, under the guidance of philosophers such as W. V. O. Quine, Gilbert Ryle, Donald Davidson, etc.
Quine's work stressed the difficultyof providing a sound empirical basiswhere language, convention, meaning, etc, are concerned, and also broadenedthe principle of Semantic Holismto the extreme position that a sentence(or even an individual word) has meaning only in the context of a whole language. Ryleis perhaps best known for his dismissal of Descartes'body-mindDualismas the "ghost in the machine", but he also developed the theory of Philosophical Behaviourism(the view that descriptions of human behaviourneed never refer to anything but the physical operationsof human bodies) which became the standard view among Ordinary Languagephilosophers for several decades.
Another important philosopher in the Analytic Philosophyof the early 20th century was G. E. Moore, a contemporary of Russellat Cambridge University(then the most important centreof philosophy in the world). His 1903 "Principia Ethica"has become one of the standard texts of modern Ethicsand Meta-Ethics, and inspired the movement away from Ethical Naturalism(the belief that there exist moral properties, which we can know empirically, and that can be reducedto entirely non-ethicalor natural properties, such as needs, wants or pleasures) and towards Ethical Non-Naturalism(the belief that there are nosuch moral properties). He pointed out that the term "good", for instance, is in fact indefinablebecause it lacks natural propertiesin the way that the terms "blue", "smooth", etc, have them. He also defended what he called "common sense"Realism(as opposed to Idealismor Skepticism) on the grounds that common sense claimsabout our knowledge of the world are just as plausibleas those other metaphysicalpremises.
On the Continental Philosophyside, an important figure in the early 20th Centurywas the German Edmund Husserl, who founded the influential movement of Phenomenology. He developed the idea, parts of which date back to Descartesand even Plato, that what we call realityreally consists of objects and events ("phenomena") as they are perceivedor understood in the human consciousness, and not of anything independentof human consciousness (which may or may nor exist). Thus, we can "bracket"(or, effectively, ignore) sensory data, and deal only with the "intentional content"(the mind's built-in mental descriptionof external reality), which allows us to perceiveaspects of the real world outside.
It was another German, Martin Heidegger(once a student of Husserl), who was mainly responsible for the declineof Phenomenology. In his groundbreaking "Being and Time"of 1927, Heideggergave concrete examples of how Husserl's view (of man as a subjectconfronted by, and reacting to, objects) broke down in certain (quite common) circumstances, and how the existenceof objects only has any real significanceand meaningwithin a whole social context(what Heideggercalled "being in the world"). He further argued that existencewas inextricably linked with time, and that beingis really just an ongoing process of becoming(contrary to the Aristotelianidea of a fixed essence). This line of thinking led him to speculate that we can only avoid what he called "inauthentic"lives (and the anxietywhich inevitably goes with such lives) by acceptinghow things are in the real world, and respondingto situations in an individualisticway (for which he is considered by many a founderof Existentialism). In his later work, Heideggerwent so far as to assert that we have essentially come to the end of philosophy, having tried out and discardedall the possible permutationsof philosophical thought (a kind of Nihilism).
The main figureheadof the Existentialismmovement was Jean-Paul Sartre(along with his French contemporaries Albert Camus, Simone de Beauvoirand Maurice Merleau-Ponty). A confirmed Atheistand a committed Marxistand Communistfor most of his life, Sartreadaptedand extendedthe work of Kierkegaard, Nietzsche, Husserland Heidegger, and concluded that "existence is prior to essence"(in the sense that we are thrust into an unfeeling, godless universeagainst out will, and that we must must then establish meaningfor our lives by what we doand how we act). He believed that we always have choices(and therefore freedom) and that, while this freedom is empowering, it also brings with it moral responsibilityand an existential dread (or "angst"). According to Sartre, genuine human dignitycan only be achieved by our active acceptanceof this angst and despair.
In the second half of the 20th Century, three main schools (in addition to Existentialism) dominated Continental Philosophy. Structuralismis the broad belief that all human activityand its products (even perception and thought itself) are constructedand not natural, and that everything has meaningonly through the language systemin which we operate. Post-Structuralismis a reaction to Structuralism, which stresses the culture and society of the readerover that of the author). Post-Modernismis an even less well-definedfield, marked by a kind of "pick'n'mix"openness to a variety of different meaningsand authorities from unexpected places, as well as a willingness to borrowunashamedly from previous movements or traditions.
The radicaland iconoclasticFrench philosopher Michel Foucault, has been associated with allof these movements (although he himself always rejected such labels). Much of his work is language-basedand, among other things, he has looked at how certain underlying conditions of truthhave constituted what was acceptableat different times in history, and how the bodyand sexuality are cultural constructsrather than natural phenomena. Although sometimes criticized for his lax standards of scholarship, Foucault's ideas are nevertheless frequently citedin a wide variety of different disciplines.
Mention should also be made of Deconstructionism(often called just Deconstruction), a theory of literary criticismthat questions traditional assumptionsabout certainty, identity and truth, and looks for the underlying assumptions(both unspoken and implicit), as well as the ideasand frameworks, that form the basis for thought and belief. The method was developedby the Frenchman Jacques Derrida(who is also credited as a major figure in Post-Structuralism). His work is highly cerebraland self-consciously "difficult", and he has been repeatedly accused of pseudo-philosophyand sophistry.
Aristotelianism and Neo-Platonism with Islamic theology, and also developed his own system of Logic, known as Avicennian Logic. He also introduced the concept of the "tabula rasa" (the idea that humans are born with no innate or built-in mental content), which strongly influenced later Empiricists like John Locke. Averröes's translations and commentaries on Aristotle (whose works had been largely lost by this time) had a profound impact on the Scholastic movement in Europe, and he claimed that Avicenna's interpretations were a distortion of genuine Aristotelianism. The Jewish philosopher Maimonides also attempted the same reconciliation of Aristotle with the Hebrew scriptures around the same time.
The Medieval Christian philosophers were all part of a movement called Scholasticism which tried to combine Logic, Metaphysics, Epistemology and semantics (the theory of meaning) into one discipline, and to reconcile the philosophy of the ancient classical philosophers (particularly Aristotle) with Christian theology. The Scholastic method was to thoroughly and critically read the works of renowned scholars, note down any disagreements and points of contention, and then resolve them by the use of formal Logic and analysis of language. Scholasticism in general is often criticized for spending too much time discussing infinitesimal and pedantic details (like how many angels could dance on the tip of a needle, etc).
St. Anselm (best known as the originator of the Ontological Argument for the existence of God by abstract reasoning alone) is often regarded as the first of the Scholastics, and St. Thomas Aquinas (known for his five rational proofs for the existence of God, and his definition of the cardinal virtues and the theological virtues) is generally considered the greatest, and certainly had the greatest influence on the theology of the Catholic Church. Other important Scholastics included Peter Abelard, Albertus Magnus, John Duns Scotus and William of Ockham. Each contributed slight variations to the same general beliefs - Abelard introduced the doctrine of limbo for unbaptised babies; Scotus rejected the distinction between essence and existence that Aquinas had insisted on; Ockham introduced the important methodological principle known as Ockham's Razor, that one should not multiply arguments beyond the necessary; etc.
Roger Bacon was something of an exception, and actually criticized the prevailing Scholastic system, based as it was on tradition and scriptural authority. He is sometimes credited as one of the earliest European advocates of Empiricism (the theory that the origin of all knowledge is sense experience) and of the modern scientific method.
The revival of classical civilization and learning in the 15th and 16th Century known as the Renaissance brought the Medieval period to a close. It was marked by a movement away from religion and medieval Scholasticism and towards Humanism (the belief that humans can solve their own problems through reliance on reason and the scientific method) and a new sense of critical enquiry.
Among the major philosophical figures of the Renaissance were: Erasmus (who attacked many of the traditions of the Catholic Church and popular superstitions, and became the intellectual father of the European Reformation); Machiavelli (whose cynical and devious Political Philosophy has become notorious); Thomas More (the Christian Humanist whose book "Utopia" influenced generations of politicians and planners and even the early development of Socialist ideas); and Francis Bacon (whose empiricist belief that truth requires evidence from the real world, and whose application of inductive reasoning - generalizations based on individual instances - were both influential in the development of modern scientific methodology).

	Early Modern Philosophy

The Age of Reason of the 17th Century and the Age of Enlightenment of the 18th Century (very roughly speaking), along with the advances in science, the growth of religious tolerance and the rise of liberalism which went with them, mark the real beginnings of modern philosophy. In large part, the period can be seen as an ongoing battle between two opposing doctrines, Rationalism (the belief that all knowledge arises from intellectual and deductive reason, rather than from the senses) and Empiricism (the belief that the origin of all knowledge is sense experience).
This revolution in philosophical thought was sparked by the French philosopher and mathematician René HYPERLINK "http://www.philosophybasics.com/philosophers_descartes.html"Descartes, the first figure in the loose movement known as Rationalism, and much of subsequent Western philosophy can be seen as a response to his ideas. His method (known as methodological skepticism, although its aim was actually to dispel Skepticism and arrive at certain knowledge), was to shuck off everything about which there could be even a suspicion of doubt (including the unreliable senses, even his own body which could be merely an illusion) to arrive at the single indubitable principle that he possessed consciousness and was able to think ("I think, therefore I am"). He then argued (rather unsatisfactorily, some would say) that our perception of the world around us must be created for us by God. He saw the human body as a kind of machine that follows the mechanical laws of physics, while the mind (or consciousness) was a quite separate entity, not subject to the laws of physics, which is only able to influence the body and deal with the outside world by a kind of mysterious two-way interaction. This idea, known as Dualism (or, more specifically, Cartesian Dualism), set the agenda for philosophical discussion of the "mind-body problem" for centuries after. Despite Descartes' innovation and boldness, he was a product of his times and never abandoned the traditional idea of a God, which he saw as the one true substance from which everything else was made.
The second great figure of Rationalism was the Dutchman Baruch Spinoza, although his conception of the world was quite different from that of Descartes. He built up a strikingly original self-contained metaphysical system in which he rejected Descartes' Dualism in favour of a kind of Monism where mind and body were just two different aspects of a single underlying substance which might be called Nature (and which he also equated with a God of infinitely many attributes, effectively a kind of Pantheism). Spinoza was a thoroughgoing Determinist who believed that absolutely everything (even human behaviour) occurs through the operation of necessity, leaving absolutely no room for free will and spontaneity. He also took the Moral Relativist position that nothing can be in itself either good or bad, except to the extent that it is subjectively perceived to be so by the individual (and, anyway, in an ordered deterministic world, the very concepts of Good and Evil can have little or no absolute meaning).
The third great Rationalist was the German Gottfried Leibniz. In order to overcome what he saw as drawbacks and inconsistencies in the theories of Descartes and Spinoza, he devised a rather eccentric metaphysical theory of monads operating according to a pre-established divine harmony. According to Leibniz's theory, the real world is actually composed of eternal, non-material and mutually-independent elements he called monads, and the material world that we see and touch is actually just phenomena (appearances or by-products of the underlying real world). The apparent harmony prevailing among monads arises because of the will of God (the supreme monad) who arranges everything in the world in a deterministic manner. Leibniz also saw this as overcoming the problematic interaction between mind and matter arising in Descartes' system, and he declared that this must be the best possible world, simply because it was created and determined by a perfect God. He is also considered perhaps the most important logician between Aristotle and the mid-19th Century developments in modern formal Logic.
Another important 17th Century French Rationalist (although perhaps of the second order) was Nicolas Malebranche, who was a follower of Descartes in that he believed that humans attain knowledge through ideas or immaterial representations in the mind. However, Malebranche argued (more or less following St. Augustine) that all ideas actually exist only in God, and that God was the only active power. Thus, he believed that what appears to be "interaction" between body and mind is actually caused by God, but in such a way that similar movements in the body will "occasion" similar ideas in the mind, an idea he called Occasionalism.
In opposition to the continental European Rationalism movement was the equally loose movement of British Empiricism, which was also represented by three main proponents.
The first of the British Empiricists was John Locke. He argued that all of our ideas, whether simple or complex, are ultimately derived from experience, so that the knowledge of which we are capable is therefore severely limited both in its scope and in its certainty (a kind of modified Skepticism), especially given that the real inner natures of things derive from what he called their primary qualities which we can never experience and so never know. Locke, like Avicenna before him, believed that the mind was a tabula rasa (or blank slate) and that people are born without innate ideas, although he did believe that humans have absolute natural rights which are inherent in the nature of Ethics. Along with Hobbes and Rousseau, he was one of the originators of Contractarianism (or Social Contract Theory), which formed the theoretical underpinning for democracy, republicanism, Liberalism and Libertarianism, and his political views influenced both the American and French Revolutions.
The next of the British Empiricists chronologically was Bishop George Berkeley, although his Empiricism was of a much more radical kind, mixed with a twist of Idealism. Using dense but cogent arguments, he developed the rather counter-intuitive system known as Immaterialism (or sometimes as Subjective Idealism), which held that underlying reality consists exclusively of minds and their ideas, and that individuals can only directly know these ideas or perceptions (although not the objects themselves) through experience. Thus, according to Berkeley's theory, an object only really exists if someone is there to see or sense it ("to be is to be perceived"), although, he added, the infinite mind of God perceives everything all the time, and so in this respect the objects continue to exist.
The third, and perhaps greatest, of the British Empiricists was David Hume. He believed strongly that human experience is as close are we are ever going to get to the truth, and that experience and observation must be the foundations of any logical argument. Hume argued that, although we may form beliefs and make inductive inferences about things outside our experience (by means of instinct, imagination and custom), they cannot be conclusively established by reason and we should not make any claims to certain knowledge about them (a hard-line attitude verging on complete Skepticism). Although he never openly declared himself an atheist, he found the idea of a God effectively nonsensensical, given that there is no way of arriving at the idea through sensory data. He attacked many of the basic assumptions of religion, and gave many of the classic criticisms of some of the arguments for the existence of God (particularly the teleological argument). In his Political Philosophy, Hume stressed the importance of moderation, and his work contains elements of both Conservatism and Liberalism.
Among the "non-aligned" philosophers of the period (many of whom were most active in the area of Political Philosophy) were the following:
· Thomas Hobbes, who described in his famous book "Leviathon" how the natural state of mankind was brute-like and poor, and how the modern state was a kind of "social contract" (Contractarianism) whereby individuals deliberately give up their natural rights for the sake of protection by the state (accepting, according to Hobbes, any abuses of power as the price of peace, which some have seen as a justification for authoritarianism and even Totalitarianism);
· Blaise Pascal, a confirmed Fideist (the view that religious belief depends wholly on faith or revelation, rather than reason, intellect or natural theology) who opposed both Rationalism and Empiricism as being insufficient for determining major truths;
· Voltaire, an indefatigable fighter for social reform thoughout his life, but wholly cynical of most philosophies of the day, from Leibniz's optimism to Pascal's pessimism, and from Catholic dogma to French political institutions;
· Jean-Jacques Rousseau, whose discussion of inequality and whose theory of the popular will and society as a social contract entered into for the mutual benefit of all (Contractarianism) strongly influenced the French Revolution and the subsequent development of Liberal, Conservative and even Socialist theory;
· Adam Smith, widely cited as the father of modern economics, whose metaphor of the "invisible hand" of the free market (the apparent benefits to society of people behaving in their own interests) and whose book "The Wealth of Nations" had a huge influence on the development of modern Capitalism, Liberalism and Individualism; and
· Edmund Burke, considered one of the founding fathers of modern Conservatism and Liberalism, although he also produced perhaps the first serious defence of Anarchism.
Towards the end of the Age of Enlightenment, the German philosopher Immanuel Kant caused another paradign shift as important as that of Descartes 150 years earlier, and in many ways this marks the shift to Modern philosophy. He sought to move philosophy beyond the debate between Rationalism and Empiricism, and he attempted to combine those two apparently contradictory doctrines into one overarching system. A whole movement (Kantianism) developed in the wake of his work, and most of the subsequent history of philosophy can be seen as responses, in one way or another, to his ideas.
Kant showed that Empiricism and Rationalism could be combined and that statements were possible that were both synthetic (a posteriori knowledge from experience alone, as in Empiricism) but also a priori (from reason alone, as in Rationalism). Thus, without the senses we could not become aware of any object, but without understanding and reason we could not form any conception of it. However, our senses can only tell us about the appearance of a thing (phenomenon) and not the "thing-in-itself" (noumenon), which Kant believed was essentially unknowable, although we have certain innate predispositions as to what exists (Transcendental Idealism). Kant's major contribution to Ethics was the theory of the Categorical Imperative, that we should act only in such a way that we would want our actions to become a universal law, applicable to everyone in a similar situation (Moral Universalism) and that we should treat other individuals as ends in themselves, not as mere means (Moral Absolutism), even if that means sacrificing the greater good. Kant believed that any attempts to prove God's existence are just a waste of time, because our concepts only work properly in the empirical world (which God is above and beyond), although he also argued that it was not irrational to believe in something that clearly cannot be proven either way (Fideism).

	19th Century Philosophy

In the Modern period, Kantianism gave rise to the German Idealists, each of whom had their own interpretations of Kant's ideas. Johann Fichte, for example, rejected Kant's separation of "things in themselves" and things "as they appear to us" (which he saw as an invitation to Skepticism), although he did accept that consciousness of the self depends on the existence of something that is not part of the self (his famous "I / not-I" distinction). Fichte's later Political Philosophy also contributed to the rise of German Nationalism. Friedrich Schelling developed a unique form of Idealism known as Aesthetic Idealism (in which he argued that only art was able to harmonize and sublimate the contradictions between subjectivity and objectivity, freedom and necessity, etc), and also tried to establish a connection or synthesis between his conceptions of nature and spirit.
Arthur Schopenhauer is also usually considered part of the German Idealism and Romanticism movements, although his philosophy was very singular. He was a thorough-going pessimist who believed that the "will-to-life" (the drive to survive and to reproduce) was the underlying driving force of the world, and that the pursuit of happiness, love and intellectual satisfaction was very much secondary and essentially futile. He saw art (and other artistic, moral and ascetic forms of awareness) as the only way to overcome the fundamentally frustration-filled and painful human condition.
The greatest and most influential of the German Idealists, though, was Georg Hegel. Although his works have a reputation for abstractness and difficulty, Hegel is often considered the summit of early 19th Century German thought, and his influence was profound. He extended Aristotle's process of dialectic (resolving a thesis and its opposing antithesis into a synthesis) to apply to the real world - including the whole of history - in an on-going process of conflict resolution towards what he called the Absolute Idea. However, he stressed that what is really changing in this process is the underlying "Geist" (mind, spirit, soul), and he saw each person's individual consciousness as being part of an Absolute Mind (sometimes referred to as Absolute Idealism).
Karl Marx was strongly influenced by Hegel's dialectical method and his analysis of history. His Marxist theory (including the concepts of historical materialism, class struggle, the labour theory of value, the bourgeousie, etc), which he developed with his friend Friedrich Engels as a reaction against the rampant Capitalism of 19th Century Europe, provided the intellectual base for later radical and revolutionary Socialism and Communism.
A very different kind of philosophy grew up in 19th Century England, out of the British Empiricist tradition of the previous century. The Utilitarianism movement was founded by the radical social reformer Jeremy Bentham and popularized by his even more radical protegé John Stuart Mill. The doctrine of Utilitarianism is a type of Consequentialism (an approach to Ethics that stresses an action's outcome or consequence), which holds that the right action is that which would cause "the greatest happiness of the greatest number". Mill refined the theory to stress the quality not just the quantity of happiness, and intellectual and moral pleasures over more physical forms. He counselled that coercion in society is only justifiable either to defend ourselves, or to defend others from harm (the "harm principle").
19th Century America developed its own philosophical traditions. Ralph Waldo Emerson established the Transcendentalism movement in the middle of the century, rooted in the transcendental philosophy of Kant, German Idealism and Romanticism, and a desire to ground religion in the inner spiritual or mental essence of humanity, rather than in sensuous experience. Emerson's student Henry David Thoreau further developed these ideas, stressing intuition, self-examination, Individualism and the exploration of the beauty of nature. Thoreau's advocacy of civil disobedience influenced generations of social reformers.
The other main American movement of the late 19th Century was Pragmatism, which was initiated by C. S. Peirce and developed and popularized by William James and John Dewey. The theory of Pragmatism is based on Peirce's pragmatic maxim, that the meaning of any concept is really just the same as its operational or practical consequences (essentially, that something is true only insofar as it works in practice). Peirce also introduced the idea of Fallibilism (that all truths and "facts" are necessarily provisional, that they can never be certain but only probable).
James, in addition to his psychological work, extended Pragmatism, both as a method for analyzing philosophic problems but also as a theory of truth, as well as developing his own versions of Fideism (that beliefs are arrived at by an an individual process that lies beyond reason and evidence) and Voluntarism (that the will is superior to the intellect and to emotion) among others. Dewey's interpretation of Pragmatism is better known as Instrumentalism, the methodological view that concepts and theories are merely useful instruments, best meaured by how effective they are in explaining and predicting phenomena, and not by whether they are true or false (which he claimed was impossible). Dewey's contribution to Philosophy of Education and to modern progressive education (particularly what he called "learning-by-doing") was also significant.
But European philosophy was not limited to the German Idealists. The French sociologist and philosopher Auguste Comte founded the influential Positivism movement around the belief that the only authentic knowledge was scientific knowledge, based on actual sense experience and strict application of the scientific method. Comte saw this as the final phase in the evolution of humanity, and even constructed a non-theistic, pseudo-mystical "positive religion" around the idea.
The Dane Søren Kierkegaard pursued his own lonely trail of thought. He too was a kind of Fideist and an extremely religious man (despite his attacks on the Danish state church). But his analysis of the way in which human freedom tends to lead to "angst" (dread), the call of the infinite, and eventually to despair, was highly influential on later Existentialists like Heidegger and Sartre.
The German Nietzsche was another atypical, original and controversial philosopher, also considered an important forerunner of Existentialism. He challenged the foundations of Christianity and traditional morality (famously asserting that "God is dead"), leading to charges of Atheism, Moral Skepticism, Relativism and Nihilism. He developed original notions of the "will to power" as mankind's main motivating principle, of the "Übermensch" ("superman") as the goal of humanity, and of "eternal return" as a means of evaluating ones life, all of which have all generated much debate and argument among scholars.

	20th Century Philosophy

20th Century philosophy has been dominated to a great extent by the rivalry between two very general philosophical traditions, Analytic Philosophy (the largely, although not exclusively, anglophone mindset that philosophy should apply logical techniques and be consistent with modern science) and Continental Philosophy (really just a catch-all label for everything else, mainly based in mainland Europe, and which, in very general terms, rejects Scientism and tends towards Historicism).
An important precursor of the Analytic Philosophy tradition was the Logicism developed during the late 19th Century by Gottlob Frege. Logicism sought to show that some, or even all, of mathematics was reducible to Logic, and Frege's work revolutionized modern mathematical Logic. In the early 20th Century, the British logicians Bertrand Russell and Alfred North Whitehead continued to champion his ideas (even after Russell had pointed out a paradox exposing an inconsistency in Frege's work, which caused him, Frege, to abandon his own theory). Russell and Whitehead's monumental and ground-breaking book, "Principia Mathematica" was a particularly important milestone. Their work, in turn, though, fell prey to Kurt Gödel's infamous Incompleteness Theorems of 1931, which mathematically proved the inherent limitations of all but the most trivial formal systems.
Both Russell and Whitehead went on to develop other philosophies. Russell's work was mainly in the area of Philosophy of Language, including his theory of Logical Atomism and his contributions to Ordinary Language Philosophy. Whitehead developed a metaphysical approach known as Process Philosophy, which posited ever-changing subjective forms to complement Plato's eternal forms. Their Logicism, though, along with Comte's Positivism, was a great influence on the development of the important 20th Century movement of Logical Positivism.
The Logical Positivists campaigned for a systematic reduction of all human knowledge down to logical and scientific foundations, and claimed that a statement can be meaningful only if it is either purely formal (essentially, mathematics and logic) or capable of empirical verification. The school grew from the discussions of the so-called "Vienna Circle" in the early 20th Century (including Mauritz Schlick, Otto Neurath, Hans Hahn and Rudolf Carnap). In the 1930s, A. J. Ayer was largely responsible for the spread of Logical Positivism to Britain, even as its influence was already waning in Europe.
The "Tractatus" of the young Ludwig Wittgenstein, published in 1921, was a text of great importance for Logical Positivism. Indeed, Wittgenstein has come to be considered one of the 20th Century's most important philosophers, if not the most important. A central part of the philosophy of the "Tractatus" was the picture theory of meaning, which asserted that thoughts, as expressed in language, "picture" the facts of the world, and that the structure of language is also determined by the structure of reality. However, Wittgenstein abandoned his early work, convinced that the publication of the "Tractatus" had solved all the problems of all philosophy. He later re-considered and struck off in a completely new direction. His later work, which saw the meaning of a word as just its use in the language, and looked at language as a kind of game in which the different parts function and have meaning, was instrumental in the development of Ordinary Language Philosophy.
Ordinary Language Philosophy shifted the emphasis from the ideal or formal language of Logical Positivism to everyday language and its actual use, and it saw traditional philosophical problems as rooted in misunderstandings caused by the sloppy use of words in a language. Some have seen Ordinary Language Philosophy as a complete break with, or reaction against, Analytic Philosophy, while others have seen it as just an extension or another stage of it. Either way, it became a dominant philosophic school between the 1930s and 1970s, under the guidance of philosophers such as W. V. O. Quine, Gilbert Ryle, Donald Davidson, etc.
Quine's work stressed the difficulty of providing a sound empirical basis where language, convention, meaning, etc, are concerned, and also broadened the principle of Semantic Holism to the extreme position that a sentence (or even an individual word) has meaning only in the context of a whole language. Ryle is perhaps best known for his dismissal of Descartes' body-mind Dualism as the "ghost in the machine", but he also developed the theory of Philosophical Behaviourism (the view that descriptions of human behaviour need never refer to anything but the physical operations of human bodies) which became the standard view among Ordinary Language philosophers for several decades.
Another important philosopher in the Analytic Philosophy of the early 20th century was G. E. Moore, a contemporary of Russell at Cambridge University (then the most important centre of philosophy in the world). His 1903 "Principia Ethica" has become one of the standard texts of modern Ethics and Meta-Ethics, and inspired the movement away from Ethical Naturalism (the belief that there exist moral properties, which we can know empirically, and that can be reduced to entirely non-ethical or natural properties, such as needs, wants or pleasures) and towards Ethical Non-Naturalism (the belief that there are no such moral properties). He pointed out that the term "good", for instance, is in fact indefinable because it lacks natural properties in the way that the terms "blue", "smooth", etc, have them. He also defended what he called "common sense" Realism (as opposed to Idealism or Skepticism) on the grounds that common sense claims about our knowledge of the world are just as plausible as those other metaphysical premises.
On the Continental Philosophy side, an important figure in the early 20th Century was the German Edmund Husserl, who founded the influential movement of Phenomenology. He developed the idea, parts of which date back to Descartes and even Plato, that what we call reality really consists of objects and events ("phenomena") as they are perceived or understood in the human consciousness, and not of anything independent of human consciousness (which may or may nor exist). Thus, we can "bracket" (or, effectively, ignore) sensory data, and deal only with the "intentional content" (the mind's built-in mental description of external reality), which allows us to perceive aspects of the real world outside.
It was another German, Martin Heidegger (once a student of Husserl), who was mainly responsible for the decline of Phenomenology. In his groundbreaking "Being and Time" of 1927, Heidegger gave concrete examples of how Husserl's view (of man as a subject confronted by, and reacting to, objects) broke down in certain (quite common) circumstances, and how the existence of objects only has any real significance and meaning within a whole social context (what Heidegger called "being in the world"). He further argued that existence was inextricably linked with time, and that being is really just an ongoing process of becoming (contrary to the Aristotelian idea of a fixed essence). This line of thinking led him to speculate that we can only avoid what he called "inauthentic" lives (and the anxiety which inevitably goes with such lives) by accepting how things are in the real world, and responding to situations in an individualistic way (for which he is considered by many a founder of Existentialism). In his later work, Heidegger went so far as to assert that we have essentially come to the end of philosophy, having tried out and discarded all the possible permutations of philosophical thought (a kind of Nihilism).
The main figurehead of the Existentialism movement was Jean-Paul Sartre (along with his French contemporaries Albert Camus, Simone de Beauvoir and Maurice Merleau-Ponty). A confirmed Atheist and a committed Marxist and Communist for most of his life, Sartre adapted and extended the work of Kierkegaard, Nietzsche, Husserl and Heidegger, and concluded that "existence is prior to essence" (in the sense that we are thrust into an unfeeling, godless universe against out will, and that we must must then establish meaning for our lives by what we do and how we act). He believed that we always have choices (and therefore freedom) and that, while this freedom is empowering, it also brings with it moral responsibility and an existential dread (or "angst"). According to Sartre, genuine human dignity can only be achieved by our active acceptance of this angst and despair.
In the second half of the 20th Century, three main schools (in addition to Existentialism) dominated Continental Philosophy. Structuralism is the broad belief that all human activity and its products (even perception and thought itself) are constructed and not natural, and that everything has meaning only through the language system in which we operate. Post-Structuralism is a reaction to Structuralism, which stresses the culture and society of the reader over that of the author). Post-Modernism is an even less well-defined field, marked by a kind of "pick'n'mix" openness to a variety of different meanings and authorities from unexpected places, as well as a willingness to borrow unashamedly from previous movements or traditions.
The radical and iconoclastic French philosopher Michel Foucault, has been associated with all of these movements (although he himself always rejected such labels). Much of his work is language-based and, among other things, he has looked at how certain underlying conditions of truth have constituted what was acceptable at different times in history, and how the body and sexuality are cultural constructs rather than natural phenomena. Although sometimes criticized for his lax standards of scholarship, Foucault's ideas are nevertheless frequently cited in a wide variety of different disciplines.
Mention should also be made of Deconstructionism (often called just Deconstruction), a theory of literary criticism that questions traditional assumptions about certainty, identity and truth, and looks for the underlying assumptions (both unspoken and implicit), as well as the ideas and frameworks, that form the basis for thought and belief. The method was developed by the Frenchman Jacques Derrida (who is also credited as a major figure in Post-Structuralism). His work is highly cerebral and self-consciously "difficult", and he has been repeatedly accused of pseudo-philosophy and sophistry.
Famous Philosophers
Philosophy, which literally means “the love of wisdom,” is one of the oldest disciplines in history. There are many ideas about philosophers and what they do. Some have even considered the field to be a science that deals with logic and reason. Either way, many famous philosophers have made their contributions known to the world through their writings and their students. Below is a list of the greatest thinkers of all time along with their most important theories about human nature and other ponderings of the world.
	Karl Marx (1818-1883)
Famous For:The Communist Manifesto, co-founder and father of Socialism &Communism
Karl Marx is better known as the “father of socialism and communism,” one follows the other. Marx has been labeled as a “revolutionary socialist” for his belief in what has been called dictatorship of the proletariat. In addition to espousing his own philosophies, he was also a sociologist, economist, journalist, and historian.
	Voltaire (1694-1778)
Famous For:his philosophical wit
French philosopher François-Marie Arouet was a well known during the 18th century. He is better known under his pseudonym, Voltaire. Voltaire was an advocate of some of the most basic freedoms, he believed in the freedom of expression, religion and voiced this through his witty writing. One of his favorite targets was the Catholic church.

	
John Locke (1632-1704)
Famous For:theory of mind &Father of Classical Liberalism
The effect of English philosopher John Locke has on the world reverberates to this day. His part on the idea of the social contract theory was one he shared with Sir Francis Bacon. The likes of Rousseau, Voltaire, even American revolutionaries have been influenced by his writings. He also offered the theory of mind wherein he states that knowledge is something you are not born with, but learn and experience.
	
Simone de Beauvoir (1908-1986)
Famous For:existential feminism ðics of ambiguity
Simone de Beauvoir is viewed as a philosopher, but she saw herself more as a political activist, intellectual, and a writer. She authored numerous books which include The Second Sex, The Mandarins, and She Came to Stay.

	Jean-Jacques Rousseau (1712-1778)
Famous For:General Will and the moral simplicity of humanity
The political philosophy of Rousseau became the basis of the French Revolution. His ideas not only influenced nations, his work is reflected in the modern thinking in regards to education, political, and sociological matters. Two of his books, Discourse on the Origin of Inequalityand On the Social Contracthave had its effect on social and political thinking.
	Adam Smith (1723-1790)
Famous For:father of modern economics
Best remembered for his writing of An Inquiry into the Nature and Causes of the Wealth of Nationsand The Theory of Moral Sentiments, Scottish philosopher Adam Smith was a pioneer in the field of political economy. His ideas in the areas of moral philosophy and economics have been studied throughout the years, and still is.

	Aristotle (384–322 BC)
Famous For:Aristotelian logic &theory of soul
The third member who has greatly influenced western philosophy, Aristotle provided ideas in the areas of aesthetics, ethics, logic, metaphysics, politics, and science. He was a student of Plato and teacher to Alexander the great. Nicomachean Ethicsis one of the treatises that Aristotle wrote. He believed that ethics should be applied practically, not merely theorizing it.
	Francis Bacon (1561-1626)
Famous For:the “Baconian” method of scientific investigation and creator of empiricism
The English Renaissance and Scientific Revolution benefitted from the work and ideas of Sir Francis Bacon. In addition to being a philosopher, Bacon was likewise an author, jurist, statesman, orator, and scientist. He was instrumental in advocating the use of the “inductive” method when it came to scientific matters, this scientific method was also called “Baconian method”.

	Gottfried Leibniz (1646-1716)
Famous For:Law of Continuity, Monads, and the Transcendental Law of Homogeneity
Gottfried Wilhelm von Leibniz holds a special place in the annals of philosophy and mathematics. As a mathematician, he refined the use of infinitesimal calculus. As a philosopher, he is best remembered for his “optimism” and as an advocate of rationalism along with Descartes and Spinoza. He also presented the Law of Continuity.
	Confucius (551-479 BC)
Famous For:The Golden Rule and Confucianism
Born during the Spring &Autumnera in Chinese history, Confucius and his ideas on social and personal relationships became a school of thought that many Chinese embraced. He was a voracious writer for which includes the Five Classicsin Chinese literature. He believed that proper moral behavior is best practiced, than morality being made a rule.

	René Descartes (1596-1650)
Famous For:being the Father of Modern Philosophy, “Cartesian” coordinate system &“I think, therefore I am”
Rene’ Descartes influence on the world of philosophy is evident at today’s universities. His book Meditations of First Philosophyis still being used. Perhaps this statement attributed to Descartes will ring a bell, “I think, therefore I am.”
	Immanuel Kant (1724-1804)
Famous For:transcendental idealism &metaphysics
This 18th century German philosopher, Immanuel Kant, contends that “reason is the source of morality.” His ideas continue to resonate in the halls of academic philosophy. The influence of these ideas is evident in present day thinking on the subject of ethics, epistemology, aesthetics, politics, and metaphysics. In his publication of Critique of Pure Reason, this was his attempt to combine reason with experience to prove failures of “traditional philosophy.”

	Friedrich Nietzsche (1844-1900)
Famous For:life-affirmation &statement “God is dead”
German philosopher Friedrich Nietzsche and his ideas covered a lot ground and as a result, people began to raise questions they normally would not. The main crux of Nietzsche’s work was the idea of life-affirmation, but he also presented ideas such as Will to power, perspectivism, master-slave morality, and the Apollonian/Dionysiandichotomy.
	Albert Camus (1913-1960)
Famous For:absurdism &1957 Nobel Prize for literature
Albert Camus received a Nobel Prize for literature in 1957. The award was given in recognition for his attempt to create awareness of the plight of “the human conscience”. Camus is associated with the tenet known as “absurdism.” This French-Algeria born philosopher was also an author and journalist.

	C. S. Lewis (1898-1963)
Famous For:The Chronicles of Narnia, “Screwtape Letters” &“Mere Christianity”
C.S. Lewis was an academic scholar and Christian apologist. Some of his works are well known, these include,The Chronicles of Narnia, The Screwtape Lettersand The Problem of Pain. He and J.R.R. Tolkien were friends and part of the English department at Oxford.
	Hannah Arendt (1906-1975)
Famous For:being a political theorist &concept of “Homo faber”
Hannah Arendt refused to be labeled as a philosopher on the basis that her work revolved around “men, not man.” Philosophy deals with man in the singular, solo, which is different to what she was, a political theorist, dealing with men and the world around them. Hanna’s passion involved work in the fields of authority, democracy, the nature of power, politics, and totalitarianism.

	Thomas Hobbes (1588-1679)
Famous For:absolutism for the soveriegn &political philosophy
Thomas Hobbes is dubbed as the founder of the “social contract” tradition. This English philosopher wrote in the mid 17th century, Leviathan, which laid the groundwork for the introduction of the social contract theory. He also was an advocate of liberal thought and “absolutism for the sovereign.”
	Bertrand Russell (1872-1970)
Famous For:being one of the founders of analytic philosophy
Bertrand Arthur William Russell is remembered in the field of philosophy as a proponent of analytic philosophy. One of his essays has been labeled as the ideal of philosophy, the essay is entitled On Denoting. The British wanted to go against idealism, Russell was their leader.

	Jean-Paul Sartre (1905-1980)
Famous For:the philosophy of existentialism
Jean Paul Sartre believed that “existence precedes essence.” Sartre did not shy from being linked to the ideal of existentialism. He applied his ideals on other areas of his life.
	Blaise Pascal (1623-1662)
Famous For:Pascal’s law in mathematics &Pascal’s wager in philosophy
The name of Blaise Pascal is frequently associated with mathematics. As a philosopher, he proposed what we know as Pascal’s wager, in which people, in general, will bet their life on the existence or non existence of God.

	Michel Foucault (1926-1984)
Famous For:Structuralism and Genealogy
What does it take to make another man do your bidding? This was the goal of Michel Foucault. Most of his theories touched on the topic of the “nature of power” and its purpose. His writings revolved around the social institutions and “human science”. His published works, The Birth of the Clinicand The Order of Thingshelped highlight his views on “structuralism.”
	Albert Schweitzer (1875-1965)
Famous For:the idea of the Reverence for Life
Albert Schweitzer was a man with many facets. His goal and philosophy of life was to have a “Reverence for Life”. He believed that civilization had cast aside its foundation in ethics.

	David Hume (1711-1776)
Famous For:problem of causation &his book A Treatise of Human Nature
One of the pillars of the Scottish Enlightenment, philosopher David Hume is credited with the “founding document of cognitive science” in his book A Treatise of Human Nature. Hume made every attempt to establish a naturalistic approach in understanding “man”. One of his arguments, “Reason is, and ought only to be slave of the passions,”is a longstanding idea that says, “allow desires to dictate reason.”
	Origen (c. 185-253)
Famous For:one of the early Church Fathers and theologian
Origen has been cited by scholars over the centuries, by academics, pastors, priests, and students. He wrote several treatises that covered philosophical theology, exegesis of the bible and textual criticism. He was influenced in his thinking by both Plato and Aristotle. In his discussions and writings, he always alluded to scripture, which he believed is divinely inspired by God.

	Thomas Paine (1737-1809)
Famous For:writing Common Sense during the American Revolution
As a political activist, Thomas Paine is regarded who helped two revolutionary wars. A pamphlet he wrote in 1776, entitled Common Sensewas instrumental in igniting the fires of freedom and a reason to revolt during the American Revolution. Years later, he wrote Rights of Manthat justified the French Revolution.
	Henry David Thoreau (1817-1862)
Famous For:his books Walden &Civil Disobedience
The book Waldenwas Thoreau’s attempt to express a desire towards living a simple life in nature. Because of another book he wrote, Civil Disobedience, he had been viewed as an anarchist. Thoreau’s idea of giving up illusory ideals in exchange for the true needs of life was something he advocated throughout his life.

	John Dewey (1859-1952)
Famous For:for his ideas on pragmatism &educational progressivism
One of the first men to present the idea of pragmatism as a philosophical concept, Dewey also espoused Reflective Thinking. He believed in the philosophy of education, in which he views education as a “social continuity of life.” This is why he championed Educational Progressivism.
	John Stuart Mill (1806-1873)
Famous For:being the “most influential English speaking philosopher of the 19th century”
John Stuart is regarded as “the most influential English speaking philosopher of the 19th century”. Mainly, he was a defender of political philosophy and he comes from the school of utilitarianism. As a member of the British parliament, he played a role highlighting “liberal political philosophy.”

	William James (1842-1910)
Famous For:the philosophy of religion and theory of emotion
William James was part of the philosophical school of pragmatism. More importantly was his application of that school of thought on the philosophy of religion. He also attempted to explain why, if we see a snake, we fear the snake and run. In his theory of emotion, James contends that we see a snake, we run; therefore, we fear the snake.
	Erich Fromm (1900-1980)
Famous For:orientation of character
As a humanistic philosopher, Erich Fromm has been linked to the school of critical theory. Some of his exemplary ideas include “being and having modes of existence.” Escape from Freedomis one of Fromm’s books which tries to explaing man’s changing view of freedom.

	Niccolò Machiavelli (1469-1527)
Famous For:Machiavellianism &The Prince
Italian Renaissance philosopher Niccolo Machiavelli is considered the founder of political science and an expert in political ethics. His main cointributions include political philosophy and realism. His book, The Princehas been viewed as a masterpiece that deals with political philosophy.
	John Calvin (1509-1564)
Famous For:Calvinism &Doctine of Predestination
Calvin developed a point of reference in Christianity the has been known as Calvinism. His attempt to explain the “doctrine of predestination” as it pertains to God and salvation continues to be debated to this day. The Congregational, Presbyterian,and Reformedchurch base their tenets on the teaching of John Calvin.

	Soren Kierkegaard (1813-1855)
Famous For:father of existentialism
The philosophy of religion and the idea of existentialism are two schools of thought that has been linked to Kierkegaard. Most of his ideas revolve on the issue on how a person lives as an individual.
	Leo Tolstoy (1828-1910)
Famous For:War and Peace and Anna Karenina
As a social reformer and moral thinker, Leo Tolstoy is known for his novels, War and Peaceand Anna Karenina. He helped shape the idea of Christian anarchist thinking and even pushed the idea of anarcho pacifism.

	Parmenides (c. 515-450 BC)
Famous For:Eleatic school of philosophy
Parmenides founded the Eleatic school of philosophy sometime in the 5th century BC. He presents us with two views of reality, “what is” and “the way of opinion.” A quote from him is telling on how he affected western philosophy, “Thought and being are the same.”
	Mozi (c. 470-391 BC)
Famous For:Mohism
Chinese philosopher Mozi was the moving force in the establishment of the school of Mohism. Mozi was a proponent of moral philosophy and ethics. His teaching encouraged self-reflection and being real, not just obedience and ceremony.

	Thomas Aquinas (1225-1274)
Famous For:Thomism and Summa Theologica
Even though he was a priest, Thomas Aquinas and his philosophy have influenced modern philosophy. He was the father of Thomism, he believed that the truth is true regardless of the source. His work in Summa Theologicaand Summa con Gentilesare important sources of discourse that continue to be used today.
	Mary Wollstonecraft (1759-1797)
Famous For:Feminist philosophy &A Vinidication of the Rights of Woman
Mary Wollstonecraft believed that women should be treated equally the same way and that the social order should be based on reason. She is considered as the earliest of feminist philosophers. Her book A Vinidication of the Rights of Womanspeaks of women not being inferior to men.

	Auguste Comte (1798-1857)
Famous For:Altruism &positivism
Comte was one of the founders of sociology and the principle of positivism, better known as the positive philosophy. Historians view him as the first of the scientific philosophers. He also conceived the word altruism, a doctrine that says people have an obligation to help or serve others.
	Avicenna (c. 980-1037)
Famous For:The Book of Healing
Persian philosopher Avicenna was a proponent of Islamic philosophy on which the Avicennian philosophy is based. The Book of Healingis his most famous work that has become an encyclopedia on philosophy and science. In that book he discusses the philosophy of science.

	Emma Goldman (1869-1940)
Famous For:anarchist political philosophy
Goldman comes from the philosophical school of of anarchism.She was a vocal supporter of womens rights and other social issues. The school of anarchism believes a state is harmful, unnecessary, and undesirable, making Goldman, anti-state.
	Epicurus (341-270 BC)
Famous For:Epicurianism &Materialism
Epicurus’s philosophy is centered on two things, “peace and freedom from fear” known as ataraxiaand “the absence of pain”, aponia. In his view, pain and pleasure are barometers of good and evil. This school of thought is known as Epicurianism.

	Saint Augustine of Hippo (354-430)
Famous For:Catholic Church &City of God
The idea of the “Catholic Church” comes from the work of Saint Augustine. His writings, City of Godand Confessionshave influenced western philosophy and are still read today. He believed that man is the unity of soul and body, a perfect combination.
	Ludwig Wittgenstein (1889-1951)
Famous For:Philosophical Investigations &fideism
Wittgenstein was a man who buried himself in the philosophy of language, philosophy of mathematics, and philosophy of mind. Two of his published works, Philosophical Investigationsand Tractatusare reflective of these beliefs he held. His ideas include the “picture theory of language” and “logical necessity” to name a few.

Top Greatest Philosophers in History
By: FlameHorse

This list examines the influence, depth of insight and wide-reaching interest across many subjects of various “lovers of wisdom,” and ranks them accordingly. It should be noted, first and foremost, that philosophy in its traditional sense was science – philosophers (like Aristotle) used rationality to come to scientific knowledge of the world around us. It was not until relatively modern times that philosophy was considered to be separate from the physical sciences.

John Locke
The most important thinker of modern politics is the most directly responsible for Thomas Jefferson’s rhetoric in the Declaration of Independence, and the rhetoric in the U. S. Constitution. Locke is referred to as the “Father of Liberalism,” because of his development of the principles of humanism and individual freedom, founded primarily by #1. It is said that liberalism proper, the belief in equal rights under the law, begins with Locke. He penned the phrase “government with the consent of the governed.” His three “natural rights,” that is, rights innate to all human beings, were and remain “life, liberty, and estate.”
He did not approve of the European idea of nobility enabling some to acquire land through lineage, while the poor remained poor. Locke is the man responsible, through Jefferson primarily, for the absence of nobility in America. Although nobility and birthrights still exist in Europe, especially among the few kings and queens left, the practice has all but vanished. The true democratic ideal did not arrive in the modern world until Locke’s liberal theory was taken up.

Thomas Aquinas
Thomas will forever be remembered as the guy who supposedly proved the existence of God by arguing that the Universe had to have been created by something, since everything in existence has a beginning and an end. This is now referred to as the “First Cause” argument, and all philosophers after Thomas have wrestled with proving or disproving the theory. He actually based it on the notion of “ού κινούμενον κινεῖ,” of #1. The Greek means “one who moves while not moving” – or “the unmoved mover”.
Thomas founded everything he postulated firmly in Christianity, and for this reason, he is not universally popular, today. Even Christians consider that, since he derived all his ethical teachings from the Bible, Thomas is not independently authoritative of any of those teachings. But his job, in teaching the common people around him, was to get them to understand ethics without all the abstract philosophy. He expounded on #2′s principles of what we now call “cardinal virtues:” justice, courage, prudence and temperance. He was able to reach the masses with this simple, four-part instruction.
He made five famous arguments for the existence of God, which are still discussed hotly on both sides: theist and atheist. Of those five, which he intended to define the nature of God, one is called “the unity of God,” which is to say that God is not divisible. He has essence and existence, and these two qualities cannot be separated. Thus, if we are able to express something as possessing two or more qualities, and cannot separate the qualities, then the statement itself proves that there is a God, and Thomas’s example is the statement, “God exists,” in which statement subject and predicate are identical.

Confucius
Master Kong Qiu, as his name translates from Chinese, lived from 551 to 479 BC, and remains the most important single philosopher in Eastern history. He espoused significant principles of ethics and politics, in a time when the Greeks were espousing the same things. We think of democracy as a Greek invention, a Western idea, but Confucius wrote in his Analects that “the best government is one that rules through ‘rites’ and the people’s natural morality, rather than by using bribery and coercion. This may sound obvious to us today, but he wrote it in the early 500s to late 400s BC. It is the same principle of democracy that the Greeks argued for and developed: the people’s morality is in charge; therefore, rule by the people.
Confucius defended the idea of an Emperor, but also advocated limitations to the emperor’s power. The emperor must be honest and his subjects must respect him, but he must also deserve that respect. If he makes a mistake, his subjects must offer suggestions to correct him, and he must consider them. Any ruler who acted contrary to these principles was a tyrant, and thus a thief more than a ruler.
Confucius also devised his own, independent version of the Golden Rule, which had existed for at least a century in Greece before him. His phrasing was almost identical, but then furthered the idea: “What one does not wish for oneself, one ought not to do to anyone else; what one recognizes as desirable for oneself, one ought to be willing to grant to others.” The first statement is in the negative, and constitutes a passive desire not to harm others. The second statement is much more important, constituting an active desire to help others. The only other philosopher of antiquity to advocate the Golden Rule in the positive form is Jesus of Nazareth.

Rene Descartes
Descartes lived from 1596 to 1650, and today he is referred to as “the Father of Modern Philosophy.” He created analytical geometry, based on his now immortal Cartesian coordinate system, immortal in the sense that we are all taught it in school, and that it is still perfectly up-to-date in almost all branches of mathematics. Analytical geometry is the study of geometry using algebra and the Cartesian coordinate system. He discovered the laws of refraction and reflection. He also invented the superscript notation still used today to indicate the powers of exponents.
He advocated dualism, which is very basically defined as the power of the mind over the body: strength is derived by ignoring the weaknesses of the human physique and relying on the infinite power of the human mind. Descartes’s most famous statement, now practically the motto of existentialism: “Je pense donc je suis;” “Cogito, ergo sum;” “I think, therefore I am.” This is not meant to prove the existence of one’s body. Quite the opposite, it is meant to prove the existence of one’s mind. He rejected perception as unreliable, and considered deduction the only reliable method for examining, proving and disproving anything.
He also adhered to the Ontological Argument for the Existence of a Christian God, stating that, because God is benevolent, Descartes can have some faith in the account of reality his senses provide him, for God has provided him with a working mind and sensory system and does not desire to deceive him. From this supposition, however, Descartes finally establishes the possibility of acquiring knowledge about the world based on deduction and perception. In terms of the study of knowledge therefore, he can be said to have contributed such ideas as a rigorous conception of foundationalism (basic beliefs) and the possibility that reason is the only reliable method of attaining knowledge.

Plato
Plato lived from c. 428 to c. 348 BC, and founded the Western world’s first school of higher education, the Academy of Athens. Almost all of Western philosophy can be traced back to Plato, who was taught by Socrates, and preserved through his own writings, some of Socrates’s ideas. If Socrates wrote anything down, it has not survived directly. Plato and Xenophon, another of his students, recounted a lot of his teachings, as did the playwright Aristophanes.
One of Plato’s most famous quotations concerns politics, “Until philosophers rule as kings or those who are now called kings and leading men genuinely and adequately philosophize, that is, until political power and philosophy entirely coincide, while the many natures who at present pursue either one exclusively are forcibly prevented from doing so, cities will have no rest from evils…nor, I think, will the human race.” What he means is that any person(s) in control of a nation or city or city-state must be wise, and that if they are not, then they are ineffectual rulers. It is only through philosophy that the world can be free of evils. Plato’s preferred government was one of benevolent aristrocrats, those born of nobility, who are well educated and good, who help the common people to live better lives. He argued against democracy proper, rule by the people themselves, since in his view, a democracy had murdered his teacher, Socrates.
Plato’s most enduring theory, if not his political theories, is that of “The Forms.” Plato wrote about these forms throughout many of his works, and asserted, by means of them, that immaterial abstractions possess the highest, most fundamental kind of reality. All things of the material world can change, and our perception of them also, which means that the reality of the material world is weaker, less defined than that of the immaterial abstractions. Plato argued that something must have created the Universe. Whatever it is, the Universe is its offspring, and we, living on Earth, our bodies and everything that we see and hear and touch around us, are less real than the creator of the Universe, and the Universe itself. This is a foundation on which #4 based his understanding of existentialism.

Aristotle
Aristotle topped another of this lister’s lists, heading the category of philosophy, so his rank on this one is not entirely surprising. But consider that Aristotle is the first to have written systems by which to understand and criticize everything from pure logic to ethics, politics, literature, even science. He theorized that there are four “causes”, or qualities, of any thing in existence: the material cause, which is what the subject is made of; the formal cause, or the arrangement of the subject’s material; the effective cause, the creator of the thing; and the final cause, which is the purpose for which a subject exists.
That all may sound perfectly obvious and not worth arguing over, but since it would take far too long for the purpose of a top ten list to expound on classical causality, suffice to say that all philosophers since Aristotle have had something to say on the matter, and absolutely everything that has been said, and perhaps can be said, is, or must be, based on Aristotle’s system of it: it is impossible to discuss causality without using or trying to debunk Aristotle’s ideas.
Aristotle is also the first person in Western history to argue that there is a hierarchy to all life in the Universe; that because Nature never did anything unnecessary as he observed, then in the same way, this animal is in charge of that animal, and likewise with plants and animals together. His so-called “ladder of life” has eleven rungs, at the top of which are humans. The Medieval Christian theorists ran with this idea, extrapolating it to the hierarchy of God with Man, including angels. Thus, the angelic hierarchy of Catholicism, usually thought as a purely Catholic notion, stems from Aristotle, who lived and died before Jesus was born. Aristotle was, in fact, at the very heart of the classical education system used through the Medieval western world.
Aristotle had something to say on just about every subject, whether abstract or concrete, and modern philosophy almost always bases every single principle, idea, notion or “discovery” on a teaching of Aristotle. His principles of ethics were founded on the concept of doing good, rather than merely being good. A person may be kind, merciful, charitable, etc., but until he proves this by helping others, his goodness means precisely nothing to the world, in which case it means nothing to himself. We could go on about Aristotle, of course, but this list has gone on long enough. Honorable mentions are very many, so list them as you like.

