
Ferdinand De Saussure

Jacques Marie Émile Lacan

Georg Wilhelm Friedrich Hegel

Giovanni Pico Della Mirandola

Geert Geerts
John Colet

Friedrich Nietzsche

Plato (Πλάτων)

Afrikan Aleksandrovich Špir

Jean-Jacques Rousseau

Michel De Montaigne

Arthur Schopenhauer

μπεδοκλς

Heraclitus

Protagoras (Πρωταγόρας)

Friedrich Albert Lange

Baruch de Spinoza

Epicurus

Gottfried Wilhelm Leibniz

Immanuel Kant

Niccolò Machiavelli

Johann Kaspar Schmidt

Yoshihiro Francis Fukuyama

Leo Strauss

Allan Bloom

John Locke

George Berkeley

Nicolas Malebranche

Friedrich Wilhelm Joseph Schelling

Johannes Scotus Eriugena

Johann Gottlieb Fichte

Nicholas of Cusa

Friedrich Heinrich Jacobi

Johann Gottfried von Herder

Jakob Boehme

Charles-Louis de Secondat, baron de La Brède et de Montesquieu

Sextus Empiricus

Anselm of Canterbury

Giordano Bruno

Jean Paul Sartre

Albert Camus

Edmund Gustav Albrecht Husserl

Alexander Herzen

Karl Heinrich Marx

Søren Aabye Kierkegaard

Friedrich Engels

Simone De Beauvoir

Karl Jaspers

Max Horkheimer

Proclus LycaeusMarsilio Ficino

Zeno of Elea

Pythagoras (Πυθαγόρας)

Socrates ()

Thomas Reid

Joseph Butler

Martin Heidegger

Duns Scotus

Franz Clemens Honoratus Hermann Brentano

Meister Eckhart

Wilhelm Dilthey

Giovanni Gentile

Emil Lask

Rudolf Hermann Lotze

Friedrich Ludwig Gottlob Frege

Friedrich Adolf Trendelenburg

Pierre-Joseph Proudhon

Hugo Grotius

Pyotr Alexeyevich Kropotkin

Jacques y tu hermana Derrida

Paul Ricoeur

Kostas Axelos

Benedetto Croce

Antonio Gramsci

Antonio Labriola

Georges Sorel
Louis Althusser

Gaston Bachelard

Emmanuel Levinas

Martin Buber

Gabriel Marcel

Murray Newton Rothbard
Jan Narveson

Kenneth Waltz

Stephen Walt

Sayyed Mohammad Hosein Tabatabaei(Allameh Tabatabaei)

Hossein Nasr

Kitaro Nishida
Kuki Shūzō

Henri-Louis Bergson

Jean-François Lyotard

Richard Rorty

Wilfrid Sellars

Thomas Samuel Kuhn

William James

Donald Herbert Davidson

Gianni Vattimo

Hubert Dreyfus

Hans-Georg Gadamer

Herbert Spencer

Henry Sidgwick

Eric Voegelin

Moses ben Maimon ("Maimonides")

Ernst Cassirer

Rudolf Christoph Eucken

Jean Baudrillard

Cornelius Castoriadis

Charles Taylor

Hannah Arendt

John McTaggart, born John McTaggart EllisPeter Geach

Giorgio Agamben

Jacob Taubes

Michel Foucault

Gilbert Ryle

Stanley Cavell

Martha Nussbaum

Othmar Spann

David Hume

David Kellogg Lewis

Hilary Putnam

Willard Van Orman Quine

Rudolf Carnap

Maurice Halbwachs

Syed Ahmed Khan Bahadur
Muhammad ibn 'Abd al-Wahab of thawheeth

Melissus of Samos

William Petty

Bernard Mandeville

Michael Walzer
Michael Sandel

Alfred North Whitehead
Charles Hartshorne

Herbert Maccabe
Alasdair Macintyre

Homi Bhabha

Rajagopalan Radhakrishnan

Edward Saïd

Jose Ortega Y Gasset

Maurice Merleau-Ponty

Alexandre Koyre

Pierre Duhem

Alexander Kojeve

Vladimir Solovyov

Herbert Marcuse

Henri Lefebvre

Peter Sloterdijk

John Mearsheimer

Lev Shestov

Alain Badiou

Quentin Meillassoux
Arthur Danto

Walter Arnold Kaufmann

, Aristotélēs

Pseudo-Dionysius The Areopagite

Plotinus

Metrodorus

John AndersonDavid Stove

Stephen Mulhall

Claude Lévi-Strauss

Takis Fotopoulos

Emile Armand

Josiah Warren

Simone Weil
Dewi Phillips

E.A. Burtt

David Malet Armstrong

Hamid Dabashi

Frithjof Bergmann

John Bowlby
Mary Ainsworth

Maulana Rashid Ahmad Gangohi {R}Syed Husain Ahmad Madani

Brian Mistler

Ibn Jurayj
‘Abd ar-Razzaq as-San‘ani

Georges Toussaint Léon Palante

René Descartes

Edmund Burke

John Selden

Salomon Maimon

Karl Leonhard Reinhold

John Stuart Mill

Auguste Comte

Alexis de Tocqueville

Jeremy Bentham

Jürgen Habermas

Theodor W. Adorno

Avram Noam Chomsky

Bertrand Arthur William Russell, 3rd Earl Russell

Nelson Goodman

Peter Albert David Singer

R. M. Hare

Peter Wessel Zapffe

Ralph Waldo Emerson

Emanuel Swedenborg

Georges Bataille

Gilles Deleuze

Roland Barthes

John Langshaw Austin

Francisco Suarez

Alvin Plantinga

George Santayana

David Hartley

Christoph Von Sigwart

Charles Bernard Renouvier

F.C.S. Schiller

John Zerzan
Ivan Illich

Pierre Bourdieu

Democritus

Pyrrho

Titus Lucretius Carus

Hans Jonas

Joseph De Maistre

Charles Maurras

Alain Finkielkraut

John Grinder

Terence Mackenna
Marshall McLuhan

Alfred Ayer

Peter Frederick Strawson

Yi Cheng
Xi ZhuDunyi Zhou

Albertus Magnus
Bonaventure

Christian Wolff

Alexander Gottlieb Baumgarten

Michael Anthony Eardley Dummett

Gayatri Chakravorty Spivak

Etienne Balibar

Jacques Ranciere

Iqbal, Muhammad, Sir
Thomas Walker ArnoldShaykh Ahmad Sirhindi
Bastami Bayazid

Jerry Fodor

Simon Blackburn

John D. Caputo

Josiah Royce

George Grant

Xavier Zubiri
Ignacio Ellacuria

Sergey Bulgakov

Philipp Mainlander

Zygmunt Bauman

Muslih-ud-Din Mushrif ibn-Abdullah Shirazi

Rudolf Joseph Lorenz Steiner

Peter Konstantinov Deunov

William KymlickaG. A. Cohen

Peter Ludlow

John N. Gray

Stanley Rosen

Simon Critchley

Leon Brunschvicg

Crates of Thebes

Hipparchia of Maroneia

Euclid of Megara
Stilpo

Yaqub Ishaq Kindi
Abu Zayd Ahmed ibn Sahl al-Balkhi

Emil Fackenheim

Hazrat Pir Fazal Ali

Abdul Ghaffar Fazali Naqshbandi

Moses Mendelssohn

Avital Ronell

Olavo De Carvalho
J. Wolfgang Smith

Roman Ingarden

Abdulhakim Arvasi
Necip Fazil Kisakurek

Richard David Precht

Muhammad Azim Barkhiyya
Khwaja Shamsuddin Azeemi

Jawdat Said'

Lewis Gordon

Carl Gustav Hempel
Jaegwon Kim

Gilbert Simondon

Henry Corbin

Abele Rizieri Ferrari

Shah Abdul Latif BhittaiSachal Sarmast

Qazi Halb Burhan-ud-dinMaulana Ashraf 'Alī Thānwī

Wwilliam Leiss

Susan Haack
Luciano Floridi

Richard Popkin

Muhammad Tahir Bakhshi Naqshbandi

Shah Ghulam Ali DehlaviKhwaja Allah Bakhsh Abbasi Ghaffari

Usman Damani

Muhammad Sirajuddin Naqshbandi

Dost Muhammad Qandhari

Adam Smith
Anders ChydeniusFrancis Hutcheson

C. D. Broad

Leucippus

Daniel Dennett

Zeno of Citium

Epictetus

Francis Bacon

G. E. Moore

Felix Guattari

Thomas Hobbes

John Dewey

William Of Ockham

John Wycliffe

Karl Raimund Popper

Baron D' Holbach

Ludwig Andreas Feuerbach

()

Mortimer J. Adler

Frank Albert Fetter

Hazrat Babajan
Meher Baba

Upasni Maharaj (adopted name)

Thales of Miletus (Θαλς  Μιλήσιος)
Anaximander ()

Pherecydes of Syros (Φερεκύδης)

Christian Molbech

Walter Benjamin

Chrysippus of Soli
Cleanthes

Imre Lakatos
Paul Karl Feyerabend

Bob Black

Raoul Vaneigem

Antisthenes

()

PosidoniusPanaetius

John Rawls

H. L. A. Hart

Murray Bookchin

Isaiah Berlin

Guy Ernest Debord

Georg Bernhard Lukács von Szegedin

Raymond Williams

Arcesilaus

SpeusippusXenocrates

Alan Watts

Kng Qiū

John Macdowell

Philippa Foot

Ari Aranov

George Croom Robertson

Aristippus

Jean Bodin

Leonard Peikoff

Ronald Dworkin
Lon L. Fuller

Rosalind Hursthouse

Hans Kelsen

Nikolai Berdyaev

Frank P. Ramsey

Fredric Jameson

Alexius Meinong

Karl Korsch

Al-Dhahabi
Ibn KathirIbn Qayyim al-JawziyyahYusuf al-Mizzi

Kazi Nazrul Islam

Bernard Arthur Owen Williams

Michael Hardt

Slavoj Zizek

Antonio Negri

Brand Blanshard

Cornel Ronald West

Porphyry of Tyre

Karl Robert Eduard Von Hartmann

Jean-Luc Marion

Samuel Alexander

Colin Macginn

Arda Denkel

Joseph Nye

Morris Raphael Cohen

Iamblichus

Christian Von Ehrenfels
Robert Brandom

Ted Honderich

William Lane CraigFrancis J. Beckwith

Leszek Kołakowski

Susanne Katherina Langer

Carneades

Ned Block

Shibli Nomani
Amin Ahsan Islahi

Joseph Raz

John Lachs

Bernard Stiegler

Roderick Tracy LongRobert Nozick

Mirzā Mazhar Jān-i Jānān

Waliullah

Wolfi Landstreicher

Boethius

Peter Abelard

Emerich De Vattel

David Ray Griffin

John Passmore

William David (W. D.) Ross

Michel Onfray

Jacques Élie Henri Ambroise Ner

( )

Brian Massumi

Ernest Gellner
Jose Guilherme Merquior

Zeno Of Sidon
Philodēmos

Yusuf Islahi

Kendall Lewis Walton
Chris Mark Bateman

Javed Ahmad Ghamidi

Gila Sher

William A. Earle

Richard Swinburne
Keith Ward

Richard J. F. Day

Lewis Call

Ata ibn Abi Rabah

al-asan ibn Alī al-BarbahārīIbn Battah al-Hanbali

Blaise Pascal
Thomas Paine

George Boole

Richard Mackeon

Denis Diderot

Maine De Biran

Johannes Nikolaus Tetens

Jan Hus

Umberto Eco

Clarence Irving Lewis

Hypatia ()

Erich Pinchas Fromm

Muhammad ibn Zakariyā Rāzī

Judith Butler

LaoziZhuangzi

Ernesto Laclau

Aenesidemus

Mencius 

Otto Weininger

Carl Schmitt

Jacques Ellul

John Leslie Mackie

Anthony Kenny

Francis Herbert (F.H.) Bradley

Michael Oakeshott

Alex Callinicos
Chris Harman

Hans Vaihinger

TheophrastusStrato of Lampsacus

Mahatma Jotirao Phule

Samuel Edward Konkin III

Bas Van Fraassen

Antony Flew

Max Scheler

Cornelius Van Til
Rousas John Rushdoony

Fernando González Ochoa
Gonzalo Arango Arias

Jeremy Waldron

Maurice Blanchot
Sarah Kofman

Paul Watzlawick

Joseph Dietzgen

Dariush Shayegan

Said Nursi
Muhammed Fethullah Gülen

Norman O. Brown

David Kolb

Paul Churchland

Tetsuro Watsuji

Estanislao Zuleta

Israr Ahmad

Muhammed Al Tijani

Kenneth G. Binmore

Juan Vazquez de Mella

Carlo Lottieri

Qadi Muhammad Thanaullah Usmani Panipati Mujaddidi

Arne Dekke Eide Næss

Antonio Millan Puelles

Bolívar Echeverría AndradeEnrique Dussel

Zechariah Chaffee

Niall Maclaren
David Chalmers

Berit Oskar Brogaard

Norbert Bolz

William Frankena

Mu Chien

Stefan Basil Molyneux

Graham Harman

Jalaluddin Umri

Renée-Marie-Hélène-Suzanne Briet

Ray Brassier
Francois Laruelle

Nick Land

Sayyad Laal Shah Hamdani

Mario Kopic

Hujjatul Islam Maulana Hamid Raza Khan QadriTajush Shariah Mufti Muhammad Akhtar Raza Khan Qaadiri Al Azhari

Liu Junning

Muhammad Idrees Dahiri Naqshbandi

Ian Rumfitt

Mark Bevir
R. A. W. Rhodes


