
Aristotle

(384–322 bce)

Plato

(429–347 bce)

Pyrrho

(c365/0–c275/0 bce)

Archytas

(c435/10–c36/50 bce)

Epicurus

(341–270 bce)

Xenophon

(430–354 bce)

Lucretius

(c99–c55 bce)

Aristophanes

(c450–c386 bce)

Cicero

(106–43 bce)

Philolaus

(c470–c385 bce)

Seneca

(4 bce–65 ce)

Socrates

(469–399 bce)

Epictetus

(55–135 ce)

Zeno

(c490?–?? bce)

Anaxagoras

(c50/480–?? bce)

Sextus Empiricus

(100/300 ce??)

Parmenides

(c515–?? bce)

Alexander

??–?? ce

Pythagoras

(c570–c490 bce)

Plutarch

(45–120 ce)

Aurelius

(121–180 ce)

Boethius

(475/7–526? ce)

Plotinus

(204/5–270 ce)

Héloïse

(1101–1164 ce)

Hypatia

(c370–415 ce)

Maimonides

(1138–1204 ce)

Augustine

(354–430 ce)

Aquinas

(1225–1274 ce)

Anselm

(1033–1109 ce)

Ockham

(c1287–1347 ce)

Al-Ghazâlî

(c1056–1111 ce)

Montaigne

(1533–1592 ce)

Descartes

(1596–1650 ce)

Pascal

(1623–1662 ce)

Elisabeth

(1618–1680 ce)

Spinoza

(1632–1677 ce)

Pufendorf

(1632–1694 ce)

Malebranche

(1638–1715 ce)

Leibniz

(1646–1716 ce)

Hegel

(1770–1831 ce) Schopenhauer

(1788–1860 ce)

Kierkegaard

(1813–1855 ce)

Hobbes

(1588–1679 ce)

Locke

(1632–1704 ce)

Berkeley

(1685–1753 ce)

Butler

(1692–1752 ce)

Hume

(1711–1776 ce)

Rousseau

(1712–1778 ce)

Kant

(1724–1804 ce)

Bentham

(1748–1832 ce)

Mill

(1806–1873 ce)

Sidgwick

(1838–1900 ce)

Moore

(1873–1958 ce)

Ross

(1877–1971 ce)

Ayer

(1910–1989 ce)

Berlin

(1909–1997 ce)

Quine

(1908–2000 ce)

Anscombe

(1919–2001 ce)

Hare

(1919–2002 ce)

Rawls

(1921–2002 ce)

Foot

(1920–2010 ce)

Williams

(1929–2003 ce)

Nietzsche

(1844–1900 ce)

James

(1842–1910 ce)

Frege

(1848–1925 ce)

Russell

(1872–1970 ce)

Wittgenstein

(1889–1951 ce)

Heidegger

(1889–1976 ce)

Sartre

(1905–1980 ce)

Beauvoir

(1908–1986 ce)

Sellars

(1912–1989 ce)

Nozick

(1938–2002 ce)

Condemnation of 1277

Aristotelian

Virtue Ethics

Essentialism

Syllogistic

Logic

Hylomorphism

Virtue Ethics

Pythagoreanism

Zeno’s Paradoxes

Platonism

Socrates:

Primary Sources

Neoplatonism

Christian

Neoplatonism

Pyrrhonean Scepticism

Epicureanism

Stoicism

Ockham’s Razor

Metaphysical

Nominalism

Natural Law

Theory

Aquinas’

Five Ways

‘The Commentator’

Ontological Argument

Cartesian Scepticism

Cartesian Dualism

Pascal’s

Wager

Continental

Rationalism

Occasionalism

Modern

Natural Law

Utilitarianism

Kantianism

Social Contract

Theory

British

Empiricism

Moral Science

Ideal

Utilitarianism

Ethical

Intuitionism

Emotivism

Logical

Positivism

Two Concepts

of Liberty

Naturalism

(Quinean)

Ethical

Prescriptivism

Theory

of Justice

Woman

as Other

The ‘Myth

of the Given’

Libertarianism

Philosophy

as Therapy

Logical

Atomism

Logicism

Pragmatism

Phenomenology

ExistentialismGerman Idealism
Asceticism

S

op
hists

S
o

p h i s t

ē
s

5thc. bce

4thc. bce

ì

D
ia

lectic
a
l

Schoo
l

4thc. bce

3rdc. bce

_

C

y r e
n

a
ics

4thc. bce

3rdc. bce

C

ynics

K

y
n i k

o
s

4thc. bce

6thc. ce

õ

P

hilo
s
o

phe
s

18thc.

banned
1759

L

V

ienna
C

ircl
e

1924

1936

l
in
g
ui

stic t
u
r
n

mid

20thc.

Fr

ankfurt

Schoo
l

1920s –

*

� �
� √2

01234567890123456789

�

�
m

à(
ď
ď

ž ž

e
v

ery
t
h

i n g •

e
v

ery
t
h

in
g •

_

_

N

N

N

N

"

"

"

"

"

Ž Lyceum

"

" l $

☺KL

Ď

J

�

~ | ~

se
lf o
t

her

6+

+

K
Φ

K
Φ

K
Φ

Academy

^
ee

N

)

÷A

˜ 423

˝

l

l

∫
Good

w

orld

willm

B

h
ippo

Bd
u
r
h
a
m

Bc
l
o
y
n
e

Barch ca
n

terbury

self c
o
m

mun
it
y
s
o

ciet
y

Thesis+Antithesis Synthesis

$#

Φ

m
m m

ee

m

m

s

s

s

c
o
n

pr
o

both

sides

¶ ¶

·

­

­

¬

­

¬

¬

¬

¯¯¯

Garden

ee

&
¤
­
J

??

¨
�

�

☼
the

Good
BJx

Platonic
forms

The
One

m
a
n
y

M

ee

5×
q.e.d.

BeyondYY

v

A
ß

î
?

Y

k

M?¬ ‘the so-and-so’

‘cat’
Reference

Sense

M

O

+
U
t
o
p
ia

I

exp
er

ie
nc

es

Epicurus’ Garden

A Syllogism

Hylo-
morphism

Value

Epicurean
Death

Substance
Dualism

Monism

Cogito
ergo
sum

th
e
st
rea

m of thought

c
o

n f

us

io

n

``̀
`̀ ``̀

zzzzzzzzzzzz
zz

M
y

P
la

n
s.

Ancient Medieval Modern Contemporary

Presocratic Socratic
Apostolic

Post-Apostolic Patristic Carolingian
Early Medieval Late Medieval

Scholasticism
Renaissance EnlightenmentHellenistic Roman Current

16thc. 17thc. 18thc. 19thc.20thc.21stc.

Western Philosophy Timeline

C
o

p
y

r
ig

h
t

©
2

0
1
4

C
le

a
F

.
R

e
e

s

BCE CE500 400 300 200 100 0 100 200 300 400 500 600 700 800 900 1000 100 200 300 400 1500 600 700 800 900 2000

ö!ö!

Hy
pat

ia

Kil
led

!

]]]]]]]]]]]]]]]
]]]]]

All men are
mortal.

Socrates is a
man.

∴ Socrates is
mortal.

Ž (vase)
= Ž (form)
+ N (matter)

Happiness?
Good Will?
Virtue?

= Nothing

Two kinds of
substance:
O O (minds)

+ y x (bodies)
= þ ÿ (people)

One kind of
substance:

ly lx = þ ÿ


